

PAWS AND CLAWS

June, 1931

PAWS & CLAWS

JOURNALISM DEPARTMENT, HILLYARD HIGH SCHOOL, SPOKANE, WASH.

TABLE OF CONTENTS

— 11 —

Foreword	3
The Good Ship Hillyard	4
Dedication	5
The King and Queen	6
Our Skipper	7
In Memoriam	8, 9
Faculty	10, 11
Paws and Claws	12
CLASSES	13-34
ACTIVITIES	35-56
National Honor Society	35
Student Council	36
Boys' Federation	37
Girls' League	38-39
Clubs	40-56
SPORTS	57-70
FEATURES	71-94
The New Ship	71
History of Hillyard High School	72-74
Snaps	75
The Fire	76-80
January Will	78-80
Looking Backward	81
Baby Pictures	82
School Log	83-85
Children of Our Crew	86
Snaps	87
June Prophecy	91

FOREWORD

—H—

After many weary years of sailing, the three mast ship "Hillyard" is making its uncertain way into Port. Everyone has wished to see Port Abandonment and yet dreaded its approach but as the ship is nearing port the crew and passengers are doubtful as to the identity of the port. Is it truly Port Abandonment or is it Port Waiting?

The Annual staff has greatly enjoyed helping the crew to steer the good ship into port and will be happy if the port reached is the one wished for but if it is Port Waiting the best wishes of the staff will be with the sailors of next year.

We, the Journalism department of Hillyard High school, hope that when you, the students, read your book, you will acquire a deeper knowledge of the standards of Hillyard High school and that your spirit of love and loyalty will be strengthened to the full power of its being.

MAIN BUILDING ERECTED 1912

OLD ARLINGTON SCHOOL

FIRST HIGH SCHOOL BUILDING

NOW USED AS ANNEX

Dedication

—11—

To the good ship Hillyard which has carried passengers over the calm and stormy seas for many years, and which has—through disappointment, defeat, victory and joys—resounded with the songs and shouts of its many hundreds of passengers, we the journalism department, dedicate this 1931 edition of Paws and Claws.

King and Queen

When a ship passes over the equator a carnival is held on board and King Neptune with the Queen of the sea reigns supreme and so we, as we pass over our imaginary equator, have elected a Queen and King to reign over the ship Hillyard.

"One ship drives East
And another West

With the self-same winds that blow;
It's the set of the sails
And not the gales

Which tells them the way to go."

And so it is in life. We are all under the same influences on the ship but some sails catch the air currents of fame, some of study, and some are set to catch the soft, drifting current of

dreams, changing the sails now and then to catch the current of study.

Some sails, if set at the right angle, will catch the current of both fame and study and so it is with the sails of Armonde Albo and Evelyn Irwin, who were elected by popular vote to rule for a day.

Evelyn is now Queen of the sea. She is salutatorian of the June class and is active in dramatics, Girls' League and music.

Armonde Albo, who is King Neptune, is active in sports, Boys' Federation and debate.

Eighteen other passengers have also set their sails toward Port Popularity and now are members of the court of King Neptune and the Queen of the Sea.

The boys elected as guard of honor are:

Julius Clausen	Howard Kroske
John Kelly	Nig Wakely
Lee Austin	Frank Henry
Virgil Drake	Harold Stevens
Lovell Blodgett.	

Members of the Queen's court are:

Peggy Walker	Dorothy Clizer
Dorothy McCormick	Madonna Murphy
Leona Rudy	Virginia Jones
Charlotte Renstrom	Elizabeth Clarke
Adele Leonard	

Our Skipper

J. D. MEYER

No ship can sail upon a rough and dangerous sea without a skipper. For the past eight years Mr. Meyer has served as the skipper of the ship Hillyard. He has steered the ship safely to the end of its voyage. He says his hobby is making other people happy and he has certainly proved this through his years of administration at Hillyard. He has made passengers see the value of an education and has often kept unsatisfied passengers from discontinuing their educational voyage. The value of his instruction is shown by the achievements of the passengers who have left the ship in the last few years.

Although the ship was partly burned at the

sea, the ever faithful skipper has steered the ship safely within sight of the port.

Always our skipper has had a vision of the gleam just over the horizon—the gleam of ideals. He might almost use the words of Tennyson in giving his message to the passengers and crew:

“Down to the haven
Call your companions
Launch your vessel
And crowd your canvas
And, ere it vanishes
Over the margin
After it, follow it
Follow the gleam.”

IN MEMORIAM

IN MEMORIAM

STANLEY BONNER

September 8, 1912—August 28, 1930

"Though inland far we be,
Our souls have sight of that immortal sea
Which brought us hither."

In losing Stan Bonner, Hillyard has lost one of the best known and best liked figures in the school. A constant source of good cheer to his classmates, there is not a single one of his school acquaintances who was not shocked and grieved by his untimely death.

Faculty

First row: Miss Harmon, Miss Rose, Miss Stevens, Mrs. Benjamin, Mr. Quackenbush, Mr. Scott, Mr. Byrne, Mr. Purdy.
 Second row: Miss Cotton, Mr. Meyer, Miss McMahan, Miss Budwin, Mr. Black, Mr. Frissell, Mr. Doolittle, and Mr. Coburn.
 Third row: Mr. Hughes, Mr. Jinnett, Miss Barger, Miss Herrington, Miss Finnegan, Mrs. Morrison, Mr. Hubbard, Mr. Babcock, Mrs. Brown, and Mr. Minzel.
 Fourth row: Mr. Tewinkel, Mrs. Bovee, Mrs. Kupek, Mr. Saltz, Mr. Smith, Mr. Lisle, Mr. Benjamin, and Miss Allen.

J. D. MEYER, *Principal*

A. B.—Washington State College
 M. A.—University of Washington
 Spokane, Washington

E. R. JINNETT, *Vice Principal, Debate Coach, English*

B. A.—Washington State College
 Spokane, Washington

MISS OLIVE ALLEN, *English and Journalism*

B. A.—University of Minnesota
 Minneapolis, Minnesota

L. E. BABCOCK, *Manual Arts*

Washington State College
 Colfax, Washington

MISS LAVELLE BARGER, *Physical Education*

B. A.—University of Oregon
 Eugene, Oregon

MRS. MARGARET M. BENJAMIN, *English, Sociology*

B. S.—University of Idaho
 Coeur d'Alene, Idaho

MILTON J. BENJAMIN, *Mathematics, Head Football Coach*

E. M.—Colorado School of Mines
 Denver, Colorado

J. W. BLACK, *Science, Physical Education, Baseball Coach*

B. S.—Pennsylvania State College
 Pittsburgh, Pennsylvania

MRS. MARIE BOVEE, *Spanish, History*

B. A.—Washington State College
 University of Washington
 Spokane, Washington

LUTIE B. BROWN, *Study Hall*

Kansas State Teacher's College
 Spokane, Washington

Faculty

- MISS THEODORA BUDWIN, *English*
A. B.—Washington State College
Spokane, Washington
- LA. THAD BYRNE, *U. S. History, Civics, Economics*
A. B.—Washington State College
Seattle, Washington
- A. P. CURN, *Bookkeeping*
B. S.—Oregon State College
Spokane, Washington
- W. E. DOOLITTLE, *Mathematics*
B. S.—Washington State College.
Spokane, Washington
- MISS ROSE FENNEMAN, *Girls Advisor, Civics and
Vocations*
B. A.—Washington State College
Spokane, Washington
- HOWARD FRISSELL, *Stenography and Typing*
B. A.—Washington State College
Stanwood, Washington
- MISS CLARISSA HARMON, *English*
B. A.—University of Maryland
M. A.—George Washington University
Omegan, Oklahoma
- MISS EDNA HERRINGTON, *Home Economics*
B. S.—University of Idaho
Spokane, Washington
- RAY G. HUBBARD, *English and Science, Junior
Dramatics*
B. A.—Washington State College
Spokane, Washington
- F. C. HUGHES, *Mechanical Drawing, Arts*
Art Academy of Cincinnati
University of Chicago
Carbondale, Illinois
- MRS. CAROLYN F. KAPEK, *Librarian*
B. A.—University of Washington
Spokane, Washington
- EVERETT LASLE, *General Science, English, Modern
History*
Willamette University A. B.
Y. M. C. A. College, Chicago B. A. S.
Spokane, Washington
- MISS RENE G. McMAHAN, *Commercial*
B. A.—University of Washington
Washington State Normal, Bellingham
Sedro Wooley, Washington
- IRWIN R. MINZELL, *Science, Athletics*
B. A.—Washington State College
Spokane, Washington
- MRS. IVA MORRISON, *Vocations and History*
B. S.—South Dakota State College
University of Wisconsin
Spokane, Washington
- J. L. PIRBY, *Mathematics, Public Speaking and
Dramatics*
B. S.—Hastings College, Nebraska
Spokane, Washington
- C. C. QUACKENBUSH, *Athletic Director*
B. A.—Caretton College, Northfield, Minnesota
L. L. B.—Gonzaga University
Spokane, Washington
- MISS HELEN ROSE, *Latin, French and English*
B. A.—University of Oregon
Universite de Grenoble, France
Salem, Oregon
- L. W. SALTZ, *Chemistry, Physics, Tennis Coach*
B. S.—Montana State College
Spokane, Washington
- GEO. LARKHAM SCOTT, *Musical Director*
Oberlin Conservatory of Music
Spokane, Washington
- F. D. SMITH, *Manual Arts*
Cheney State Normal
Cheney, Washington
- MISS E. HAZEL STEVENS, *English*
B. A.—University of Michigan
Portland, Oregon
- JOSEPH M. TEWINKEL, *Head of the English De-
partment*
B. S.—Whitman College
M. A.—University of Washington
Spokane, Washington

Paws and Claws

First row: Adele Leonard, Ruth Wold, Edith Halsey, Dorothy McDonald, Melva Harris, Gail Hunt, Margaret Olson, Leona Rudy, Gertrude McDonald, Ruth Tuveson, Louise Christianson, Gwen Donnan.
Second row: Charlotte Renstrom, Kathryn Buhren, Margaret Roberts, Howard Kroske, Dorothy McCormick, Dorothy Huss, Peggy Walker, Mabel Smith, Helen Carson, Kathryn Meek, Nitta Mitchell, Edith Cook.

Third row: Mildred Baker, Madeline Curry, Frances Johns, Beth Noben, Ellen Hollansworth, Juel Kyarsgaard, Grace Jacobs, Louise Pecton, Jean Miller, Florence Poffenroth, Rena Brown, Bonde Tuveson.

Fourth row: James Grant, Joe Renfro, Ed Tesdahl, Nuss Allen, Fromont Cass, Carl Sandstrom, Lyle Stough, Lee Austin, Lovell Blodgett, Hugh Allen.

EDITORIAL STAFF

Editor in Chief Margaret Olson, '31
January Editor Lee Austin, '31
Assistant Editor Melva Harris, '32

CLASSES

Seniors Dorothy McCormick, '31,
..... Ed Tesdahl, '31
Classes Ruth Wold, '32; Grace Jacobs, '32;
..... Helen Carson, '32; Adele Leonard, '32

ACTIVITIES

Organizations Lawrence Estes, '31; Jean Miller, '32; Beth Noben, '33; Ellen Hollandsworth, '31; Peggy Walker, '31
Dramatics Peggy Walker, '31
Calender Mabel Smith, '31
Boys' Sports Lyle Stough, '32;
..... Hugh Allen, '32; John Stevenso, '31.
Girls' Sports Kathryn Meek, '31;
..... Madeline Curry, '32.

FEATURES

Humor Lovell Blodgett, '32
Art Gail Hunt, '31; Ed Grant, '31

Cartoons Carl Sandstrom, '32;
..... Louis Erickson, '34.
Snapshot Editor Frances Johns, '32
Assistants Howard Kroske, '31;
..... Rena Brown, '32; Florence Poffenroth, '32;
..... Margaret Roberts, '32; Louise Pieton, '32.

BUSINESS

Business Manager Leona Rudy, '31
Advertising D. Huss, '32; V. Cran, '32;
..... L. Christianson, '32; Gwen Donnan, '32; Joe Renfro, '31.
Circulation and Subscription
..... Juel Kyarsgaard, '31
Salesmen: Frances Johns, Roy Farmer, Nitta Mitchell, Edith Cook, Lucille Moran, Charlotte Renstrom, Dorothy McDonald, Ruth Tuveson and James Grant.

FACULTY

Faculty Advisor Miss Allen
Art Advisor Mr. Hughes
Business Advisor M. Coburn

GLASSES

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

First Semester Officers

Upper row: January editor of annual, Lee Austin; editor Hi-Times and president of senior class, Gladys Moe; president Girls' League, Evelyn Irwin; student council and Boys' Federation, Armonde Albo. Lower row: Valdictorian, Dorothy Cariveau, Salutatorian, Jean Koyle.

January Honor Roll

First Row: Ella Murphy, Bert Covey, Jean Koyle.
Second Row: Marjorie Bell, Gladys Moe, Dorothy Cariveau, Mildred Rogers.

JESSIE ADAMS
Commercial Course
Whitman
Volleyball 2, 3.

HELEN ANDERSON
Commercial Course
Cooper
Volleyball 4.

LEE AUSTIN
General Course
Longfellow
Quill and Scroll; Contributor to Scholastic
Editor Magazine; Winner of State Editorial
Writing Contest; Panther Service Club; Edi-
tor of Hi Times; January Editor of Annual 4;
Student Representative to Chronicle; Foot-
lights Club; All School Play, "The Valiant."

MARGARET BEAUMONT
Classical Course
Regal
Secretary of Panther Service Club 3, 4;
Baseball 1; Orchestra 1, 2, 3.

MARJORIE BELL
General Course
Whitman
G. A. C.; Baseball 1, 2, 3; Volleyball 1, 2, 3,
4; Art Club; Spanish Club.

STANLEY BROWN
General Course

ANITA BUHRER
Commercial Course
Green Bluff
Panther Service Club 4; Vice President
Girls' League 4; Chairman of School Welfare
Department; G. A. C.; Basketball 4; Baseball
2, 3, 4; Volleyball 2, 3, 4; Home Economics
Club 3, 4.

DOROTHY CARIVEAU
Commercial Course
Regal
National Honor Society; Panther Service
Club; Quill and Scroll; Treasurer of Girls'
League 4; School Bookkeeper; Hi Times Book-
keeper; G. A. C.; Basketball; Baseball; Volley-
ball; Home Economics Club; Spanish Club.

LLOYD CARSON
Manual Arts Course
Regal
Art Club; Science Club; Stage Crew.

MARY CARTER
General Course
Regal

LAWRENCE CONWAY
General Course

Regal
Panther Service Club; Hi Times 3; Foot
lights Club; Stage Crew 1; Stage Manager
2, 3, 4.

BERT COVEY
Scientific Course

Bemiss
Senior Honor Roll; H Club; Assistant Yell
Leader; Basketball Manager; Spanish Club.

BOYD CRAIG
General Course

Entered from North Central '29.
Hi Times 4; Stage Crew 4.

HOWARD DE CHENNE
General Course

Regal
Yell Leader 4; H Club.

LOUISE FREEMAN
General Course

Basketball 2; Baseball 1, 2, 3, 4; Volleyball
1, 2, 3, 4; Glee Club.

PERCY CHARLES GILMAN
Limited General Course

McKinley
H Club 2, 3, 4; Football 1, 2, 3, 4

EVERETT LEO HARRIS
General Course

Hillyard Junior High
Panther Service Club; Band 2, 3, 4;
Orchestra.

JOHN JEFFERSON HARTLEY
General Course

Hamilton
Vice President of Class 4; Band 2, 3, 4;
Orchestra 3, 4; Footlights Club; Senior Class
Play; All School Play.

EDITH KORBEROE
Commercial Course

Bemiss
Chairman of Scrapbook 4; Basketball 2;
Volleyball 2, 3.

JEAN KOYL
Classical Course

Regal
Salutatorian; National Honor Society; Quill
and Scroll; Panther Service Club; Secretary
and Treasurer of Class 2, 3; Assistant Editor
of Hi Times; Annual 3; Spanish Club.

LILLIAN KROMM
General Course
Regal
Volleyball; Spanish Club; Operettas.

WILLIS LUSBEY
General Course
Regal
Panther Service Club; Hi Times 3, 4;
Orchestra; Harding Debate Club.

FRANCIS McDOUGALL
General Course
Entered from Gonzaga, '28.

ERIC McNAUGHT-DAVIS
General Course
Regal
National Honor Society; President of Student Council 2, 3; Panther Service Club; Class President 1, 2, 3; President of Boys' Federation 2, 3; Class Secretary and Treasurer 2; Debate 3, 4; H Club 2, 3, 4; Bland Medal 4; Football 1, 2, 3, 4; Shrine Benefit Game 3; Footlights Club 3, 4; Harding Debate Club; Spanish Club; Senior Class Play.

PEARL MILLER
Commercial Course
Regal
Panther Service Club; Class President 2; H Club 2, 3, 4; G. A. C. Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Volleyball 1, 2, 3, 4; Tennis 2, 3, 4.

GORDON MITCHELL
Scientific Course
Regal

GLADYS MOE
Scientific Course
Regal
Senior Honor Roll; National Honor Society; Quill and Scroll; Panther Service Club; Girls' League 2, 3, 4; Girls' League Vice President 4; Chairman Social Service Committee 4; Editor Hi Times 4; Annual Staff 4; Footlights Club 4; Home Economics Club 3, 4; Spanish Club 2, 3, 4; Operetta 1.

FLOYD MORRISON
General Course
Arlington
H Club; Football 2, 3, 4; Basketball 3, 4.

MARJORIE MOYS
General Course
Regal
Panther Service Club; Chairman School Welfare Department 4; Baseball 3; Volleyball 3, 4; Home Economics Club.

ELLA MURPHY
Commercial Course
Whitman
Panther Service Club; Treasurer of Girls' League; Basketball; Baseball; Volleyball; Home Economics Club; Cafeteria Bookkeeper; El Circulo Espanol.

EUNICE OLSON
Commercial Course
 Hamilton
 Operettas 1, 2; Room Representative 4.

RUOY PAETAL
Manual Arts Course
 McKinley
 Art Club 3; Golf Club 3.

MAXINE POGRERA
General Course
 Regal
 Basketball 2; Baseball 4; Volleyball 3; Spanish Club.

MILDRED ROGERS
General Course
 Longfellow
 Senior Honor Roll.

ROBERT ROTHWELL
Scientific Course
 Remiss
 National Honor Society; Panther Service Club; Class President 3; Class Secretary 2; Debate 2, 3, 4; Oratory 1, 2, 3; Tennis 4; Footlights Club President 3, 4; Harding Debate Club; All School Plays; Senior Class Play; Operetta 2.

JAMES G. SCHARRACK
General Course
 Entered from North Central '29.
 Football 3, 4; Orchestra 1, 2, 3, 4; Spanish Club 4.

ORVLYN SCHUEMAKER
Commercial Course
 Libby Junior High
 G. A. C.; Basketball 2, 3, 4; Baseball 3, 4; Volleyball 1, 2, 3, 4.

MAXINE SEWARD
Commercial Course
 Longfellow
 Orchestra 2, 3, 4; Volleyball 2; Art Club 2, 3, 4; Glee Club 1; Operetta 1.

EVELYN STRANTZ
General Course
 Regal

URSULA VALIQUETTE
General Course
 Sprague, Washington
 Debate 3, 4; Footlights Club; Harding Debate Club.

WILLIAM SMITH
General Course

CHAUNCEY WAKELY
Scientific Course
 Arlington
 National Honor Society; Boys' Federation
 Vice President 4; Class President 4; Football 4;
 Basketball 2, 3, 4; Track 2, 3; Spanish Club.

FREDRICK CHARLES WEIMER
General Course
 Logan
 Quill and Scroll; Panther Service Club;
 Business Manager of Hi Times 4; Annual 4;
 Operettas 1, 2.

KENNETH WEST
General Course
 Regal
 Class President 3; Class Secretary 2, 3;
 Footlights Club; Harding Debate Club; Senior
 Class Play 4; All School Play 4.

ROBERT WILLIAMS
General Course
 Regal
 Quill and Scroll; Class Vice President 1;
 H Club; Hi Times 3; Annual 3; Football 3, 4;
 Shrine Game 4; Basketball 2, 3, 4; Baseball
 Manager 1; Track 3, 4; Harding Debate Club.

Second Semester Officers

Upper row: Senior president, Tate Umberger.; Girls' League president, Leona Rudy; Boys' Federation president, Howard Kroske; student council president, Frank Henry; editor of Hi-Times, Lovell Blodgett; editor of Paws and Claws, Margaret Olson.

Lower row: Valedictorian, Gertrude McDonald; Salutatorian, Evelyn Irwin.

Maintaining an average of 90 or above for their entire high school course, the following students are named on the senior A honor roll:

Ward Anderson, Gertrude McDonald, Evelyn Irwin, Leona Rudy, Lawrence Estes, Peggy Walker, Ada Nordwall, Edward Cafero, Edith Cook, Gail Hunt, Glennavon Edwards, Mabel Smith,

Eloise McDougall, Muriel Nelson, Julius Clausen, Grace Betts, Kathryn Meek, Dorothy McCormick, Margaret Olson, Ethel Sontag, Lloyd Farmer, Ethel Uhlig, William Sparling and Dorothy Clizer.

It is interesting to note that Lawrence Estes and Edward Cafero have made high school in three and one half years.

SENIOR HONOR ROLL

The following passengers have made the first class Honor Roll for June:

Ward Anderson, Gertrude McDonald, Evelyn Irwin, Leona Rudy, Lawrence Estes, Peggy Walker, Ada Nordwall, Edward Cafero, Edith Cook,

Gail Hunt, Glennavon Edwards, Mabel Smith, Eloise McDougall, Muriel Nelson, Julius Clausen, Grace Betts, Kathryn Meek, Dorothy McCormick, Margaret Olson, Ethel Sontag, Lloyd Farmer, Ethel Uhlig, William Sparling and Dorothy Clizer.

ARMONDE ALBO
General Course

Regal
President of Boys' Federation; President of Student Council; Panther Service Club; Debate 3, 4; Oratory 3, 4; H Club; Football 4; Basketball 4; Tennis 1, 2, 3; Harding Debate Club 3, 4.

CHARLES ANDRIST
Scientific Course

Regal
Class Secretary 3; Footlights Club 3, 4; Harding Debate Club; Spanish Club 3; All School Plays 3, 4.

WARD ANOERSON
General Course

Hayden Lake High School
Representative to State High School Convention; Panther Service Club.

DOROTHY BARNARD
General Course

Regal
Girls' League Honor Roll 3, 4; Chairman of Sports Department; Panther Service Club; Basketball 2, 3, 4; Baseball 2, 3, 4; Volleyball 2, 3, 4; Harding Debate Club.

MARGARET BARTHELMY
Commercial Course

St. Patrick's
Girls' League Treasurer; Student Council.

MELVIN BECK
Commercial Course

Hamilton
Panther Service Club; Hi Times 3, 4; Annual Staff 3; Business Manager of Operetta 3.

GRACE BETTS
General Course

Cooper
Senior Honor Roll; Girls' League Honor Roll; Class Vice President 2; Volleyball 1, 2; Spanish Club.

MARION BONNER
General Course

Whitman

KATHRYN BUHRER
General Course

Green Bluff
Girls' League Honor Roll; Exchange Editor of Hi Times 4; Annual 4; Spanish Club 3, 4; Quill and Scroll.

EDWARD CAFERRO
Scientific Course

Cooper
Senior Honor Roll; Panther Service Club; Harding Debate Club; Science Club 2, 3; National Honor Society.

BESSIE CALLAIL
General Course
 Regal
 School Cashier 2, 3, 4; Art Club; Harding
 Debate Club.

SARAH CAMP
General Course
 Hamilton
 Girls' League Honor Roll 3, 4; Girls'
 League; Orchestra 2, 3, 4; Art Club; Home
 Economics Club; "Pepita."

LUCILLE CANTLEY
Classical Course
 Columbia
 Girls' League Honor Roll; Panther Service
 Club 3, 4; Spanish Club 3, 4; Library 3, 4;
 Operettas 3, 4.

FREMONT CASS
General Course
 Longfellow
 Boys' Federation 1; Harding Debate Club;
 Hi Times 4; Annual 4; Glee Club 3, 4; Art
 Club 3, 4; Operettas 1, 2, 3, 4.

JACK CEDAR
General Course
 Hamilton
 H Club; Baseball 1, 2, 3, 4; Hockey 3,
 4; Boxing 1, 2, 3, 4.

MOROA CLAFLIN
General Course
 Hamilton
 Girls' League; Volleyball; Operettas 1, 2,
 3, 4.

JULIUS CLAUSEN
General Course
 Emerson
 National Honor Society; Senior Honor Roll;
 Class Secretary 4; Footlights Club; Senior
 Class Play 4; All School Play 4; Operettas
 3, 4.

DOROTHY CLIZER
Classical Course
 Whitman
 Senior Honor Roll; Girls' League Honor
 Roll 3, 4; Volleyball 1; Footlights Club; Hard-
 ing Debate Club; Spanish Club; All School
 Plays 3, 4; Senior Class Plays 3, 4; Oper-
 ettas 1.

EDITH COOK
General Course
 Longfellow
 Senior Honor Roll; Girls' League Honor
 Roll; Footlights Club.

ALBERT CRANSTON
General Course
 Transferred from North Central December,
 '30

VIRGIL DRAKE

General Course

Hamilton
Class Treasurer 1; Footlights Club; Oper-
ettas 1, 2, 3; All School Play 4; Senior Class
Play 4.

GLENNAYON EDWARDS

Commercial Course

Daws, Iowa
Senior Honor Roll; Girls' League Honor
Roll; Annual; Basketball 3, 4; Baseball 4;
Footlights Club; 'Peg O' My Heart'.

LAWRENCE ESTES

General Course

Hamilton
Senior Honor Roll; Quill and Scroll; Pan-
ther Service Club; Vice President of Class
3; Hi Times; Science Club.

FEROL ELLIS

Classical Course

Whitman
Senior Honor Roll; Girls' League Honor
Roll; Girls' League; Volleyball; Footlights
Club; Harding Debate Club; Spanish Club.

LLOYD FARMER

General Course

Entered from Cheney January '30

GERALD FREEBORG

Scientific Course

Cooper
Student Council 3; H Club; Glee Club
1, 2, 3, 4; Football 2, 3, 4; Baseball 1, 2;
Spanish Club; Senior Class Play 4; Operettas
1, 2, 3, 4.

LEROY GILLOGLY

General Course

Hamilton
Fire Squad; Hall Patrol.

ANNA GINGRICH

Commercial Course

Cooper
Girls' League Honor Roll; Volleyball 1, 4;
Spanish Club.

GEORGE GLENOENNING

General Course

Columbia
H Club; Basketball 1; Track 2, 3, 4.

WILLARD GOODRICH

Bemiss

General Course

Band 1, 2, 3, 4; Orchestra 1, 2, 3, 4; Oper-
ettas 1, 2.

EDWARD GRANT
Manual Arts Course
Hamilton
Hi Times; Annual 4; Baseball 3; Art Club 4.

Cecil Guay
General Course
Hamilton

ALICE HANN
General Course
Whitman
Spanish Club 3, 4.

MORTON HARMON
Manual Arts Course
Bemiss
Boys' Federation; H Club; Football Manager 3; Track 4.

IRENE HARTHOLD
General Course
Entered from N. C. H. S. '31
Girls' League Honor Roll 4; Girls' League.

ELLEN HOLLANDSWORTH
Commercial Course
Bemiss
Panther Service Club 4; Glee Club; Hi Times 4; Annual 4; Cantata 4.

LOUISE HOMER
General Course
Regal
Girls' League; G. A. C. 3, 4; Basketball 1, 2, 3; Volleyball 1, 2, 3; Baseball 1, 2, 3.

GAIL HUNT
General Course
Kingston
Senior Honor Roll; National Honor Society; Quill and Scroll; Panther Service Club 2, 3, 4; Student Council 4; Hi Times 3; Annual 2, 3, 4; Glee Club 2, 3; Art Club 1, 2, 3, 4; Footlights Club 4; Puppet Club 3; Stage Crew 2, 3, 4; Operettas 2, 3.

EVELYN IRWIN
General Course
Regal
Salutatorian; National Honor Society 3, 4; Girls' League Honor Roll; President Girls' League 4; Inspiration Pin; Chairman of Entertainment Department 3; Footlights Club 3, 4; Home Economics Club 1, 2, 3, 4; Operetta 1, 3; All School Plays 3, 4; Senior Class Play 4.

MABEL IVIE
Commercial Course
St. Xaviers
G. A. C; Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Volleyball 1, 2, 3; Spanish Club.

THELMA JELINIK
General Course
Union School
Hi Times 3; G. A. C. 4; Basketball 2, 3;
Baseball 2, 3, 4; Volleyball 2, 3, 4; Tennis 2, 3.

VERA JOHNSON
General Course
Bemiss

RALPH JULIAN
General Course
St. Patricks
Baseball 2, 3, 4; Hall Patrol 4.

HARRY KLAUS
Scientific Course
Cooper

HOWARD KROSKE
General Course
Bemiss
President of Boys' Federation 4; Representative to State High School Convention; Class President 1, 3; Hi Times 3, 4; Annual 3, 4; Hi Club; Football 2, 3, 4; Baseball 1, 2, 3, 4; Basketball manager 4; Footlights Club 3; Harding Debate Club, President 4.

JUEL KYARSGAARD
General Course
Whitman
Quill and Scroll; Panther Service Club; Circulation Editor of Hi Times and Annual; Basketball 2, 4; Baseball 1, 2, 3; Volleyball 1, 2; Glee Club 2, 4; Footlights Club; Spanish Club 3, 4; Operettas 2, 4.

CAROL LEWIS
General Course
Bemiss

PAULINE MCCAFFERY
General Course
Cooper
Annual Staff; Art Club; Puppet Club.

KENNETH MCCARTHY
General Course
Entered from Gonzaga '29
Track 3, 4.

DOROTHY MCCORMICK
Scientific Course
Regal
Senior Honor Roll; National Honor Society; Girls' League Honor Roll; Quill and Scroll; Girls' League; Class Vice President; Hi Times; Annual 3, 4; G. A. C. 3, 4; Basketball 1, 2; Baseball 1, 2; Volleyball 1, 2, 3; Footlights Club 3, 4; Harding Debate Club 2, 3, 4; Home economics Club 1, 2, 3, 4; "Peggy and the Pirates;" "A Pair of Sixes."

OREN McDANIEL
General Course
Gas City, Kansas

GERTRUDE McDONALD
Commercial Course.
St Xavier
Valedictorian; National Honor Society;
Panther Service Club; Student Council;
Student Body Treasurer; Hi Times Book-
keeper; Quill and Scroll.

ELOISE McDOUGALL
General Course
Yakima, Washington
Senior Honor Roll; Girls' League Honor
Roll; Panther Service Club; Secretary of
Girls' League; Student Council; Spanish Club;
Basketball 4; Baseball 2, 3; olleyball 3; Nat-
ional Honor Society.

KATHRYN MECK
General Course
Ione, Washington
Senior Honor Roll; Girls' League Honor
Roll; Panther Service Club; Chairman of
Sports Department; Hi Times 4; Annual 3,
4; G. A. C.; Basketball 1, 2, 3, 4; Baseball 1,
2, 3; Volleyball 1, 2, 3, 4; National Honor
Society.

NITTA MITCHELL
Commercial Course
Regal
Senior Honor Roll 4; Panther Service
Club; Glee Club; G. A. C.; Baseball 1, 2, 3;
Basketball 2, 3, 4; Volleyball 1, 2, 3; Oper-
ettas 1, 2, 3.

EILEEN NASH
General Course
Holmes
Volleyball 1, 2, 3; Glee Club; Operettas 1,
2, 3, 4.

MURIEL NELSON
General Course
Cooper
Senior Honor Roll; Girls' League Honor
Roll; Volleyball 4; Science Club 3; Spanish
Club.

ADA NORDWALL
Scientific Course
Whitman
Senior Honor Roll; Winner of Edison
Essay Contest; Art Club 2, 3, 4; Spanish Club;
Science Club 3, 4; Volleyball 1, 2, 3, 4; Bas-
ketball 3.

RUTH O'KEEFE
Home Economics Course
Entered from N. C. H. S. '30

MARGARET OLSON
Home Economics Course
Regal
Senior Honor Roll; Girls' League Honor
Roll; Quill and Scroll 3, 4; Hi Times 3, 4;
Editor of Annual 4; National Honor Society.

OSCAR OLSEN
Scientific Course
Eureka, Montana

MARGARET PATTERSON
Classical Course
Whitman
Girls' League; Hi Times 4; Operettas 1, 2, 3, 4.

GLADENE PERRY
Scientific Course
Whitefish, Montana
Baseball 2; "Miss Cherry Blossom".

JOHN POFFENROTH
General Course
Regal
Vice President of H Club 3; Football 2, 3, 4.

JOHN RURRIGHT
General Course
Regal
Student Council; Boys' Federation Representative; Basketball 1.

LEONA RUDY
Classical Course
Regal
Senior Honor Roll; National Honor Society; Representative to State High School Convention; Quill and Scroll; Girls' League Honor Roll; Panther Service Club; President of Girls' League 4; Chairman of Sports Department 4; Class President 1; Class Secretary 2; Hi Times 4; Business Manager of Annual 4; G. A. C. 2, 3, 4; Basketball 1, 2, 3, 4; Baseball 1, 2, 3; Volleyball 1, 2, 3, 4; Tennis 3, 4; Footlights Club 4; Spanish Club; Girls' League Inspiration Pin.

HAZEL MARIE SAUSSER
General Course
Whitman
Library 3, 4.

DELBERT SHAW
Scientific Course
Whitman
Football 2, 3, 4; Baseball 4; Boxing 3, 4.

MABEL SMITH
General Course
Whitman
Senior Honor Roll; Quill and Scroll; National Honor Society; Panther Service Club; Girls' League Honor Roll; Hi Times 3, 4; Annual 4; G. A. C.; Basketball 3, 4; Baseball 1, 2, 3; Volleyball 1, 2, 3, 4.

ETHEL SONTAG
Commercial Course
St. Charles, Minnesota
Girls' League Honor Roll; Panther Service Club; Volleyball 4; Operettas 1, 2.

WILLIAM SPARLING
Scientific Course
Inchelium, Washington
Senior Honor Roll.

JOHN STEVENSON

General Course

Regal

Student Council 4; Class President 4;
H Club; Basketball 3, 4; Track 2, 3, 4;
Footlights Club; Spanish Club; Senior Class
Play 4; All School Play 4; Operetta 3, 4.

ED STRANZ

General Course

Regal

H Club; Track 1, 2, 3, 4.

RUTH TUVESON

Commercial Course

Bemiss

Girls' League Honor Roll; Girls' League
Treasurer 4; Student Council 4; Operettas 1,
2, 3.

ED TESDAHL

General Course

Bemiss

H Times 3, 4; Annual 4.

ETHEL UHLIG

General Course

Orchard Prairie, Washington
Senior Honor Roll; Banker 3.

TATE UMBERGER

Scientific Course

Norborne, Missouri '29

Panther Service Club; Boys' Federation
Council 4; H Club; Football 3, 4; Tennis 2, 3,
4; President Senior Class 4.

HOWARD VAN SLYKE

Scientific Course

Bemiss

Radio Club; Spanish Club.

MARGARET WALKER

General Course

Regal

Senior Honor Roll; National Honor Society;
Quill and Scroll; Girls' League Honor Roll;
Panther Service Club 4; Chairman of Enter-
tainment Department 4; Class President 2;
Class Treasurer 3; Debate 3, 4; Assistant Edi-
tor of H Times 4; Annual Staff 3, 4; G. A.
C.; Basketball 1, 2, 3; Baseball 1, 2, 3; Volley-
ball 1; Footlights Club 3, 4; Harding Debate
Club 2, 3, 4; Senior Class Play 4; All School
Plays 2, 3, 4.

LUCILLE WALLACE

General Course

Regal

Student Council 2, 3, 4; Footlights Club
4; Operettas 2, 3, 4.

DORIS WARREN

General Course

Ritzville, Washington

IRENE WHIPPS
General Course
Entered from Jefferson High School, Port-
land, Oregon January '29

DALE WILEY
General Course
Colville, Washington
H Club; Basketball 4; Baseball 4.

ALMA YACORZYNSKI
General Course
Beaverton, Oregon
Glee Club; Operetta 1.

RAY GREEN
General Course
Bemiss
Class President 2, 3; Student Council; H
Club; Harding Debate Club; Basketball
manager 2; Baseball 1, 2, 3, 4; Basketball 1, 4.

12B Class

First row: Winnie Lilienthal, Mildred Baker, Laura Wold, Helen Haworth, Wilna McLaren, Vivian Rice, Nellie Ewell, Edith Arnaldo, Marjory Dean, Edith Halsey.

Second row: Karel Wegham, Al Falkner, Frances Johns, Ruth Wold, Adele Leonard, Ida Truscott, Nadia Parker, Pearl Wiley, Hazel Higgins, Elizabeth Durham, Bertha Craig, Dorothy Huss, Elsie Neilson.

Third row: Arthur Underwood, Joe Haygood, John Kelly, Ray Waldron, Lyle VanDusen, Joe Renfro, Harold Stevens, Lyle Stough, Robert Wakely, Ed Miller, Frank Henry, Rugg Weld.

Fourth row: James Studley, Woodrow Kuder, Melvin Ellis, Don Jones, Frank Kapel, Floyd Goodwin, Leo Turk, Gifford Burke.

After three years of calm and stormy sailing on board the Good Ship Hillyard in which among others they visited the ports of "Algebra," "English," "Latin," and "Science." The senior B class has finally attained the distinction of being first class passengers.

At the well-known port "First-Credits," when they were steerage passengers, they helped with the Panther Jungle Frolic held on board ship.

At the second Jungle Frolic, held in 1929, when they were third class passengers, the group sponsored the hot dog stand. In planning the Junior-Senior Prom held in January, 1930, the class was active in working out the project.

As the Good Ship passed in and out of the various ports charted on her voyage, a few of this group broke into fame. The National Honor Society claims two members, Adele Leonard and Lyle Stough. The Quill and Scroll has one member, Lyle Stough. The Panther Service club was one of the first to choose members from this

group. Nellie Ewell, Dorothy Huss, Lee Goldsmith and Joe Renfro.

The G. A. C. claims four passengers of this group; Nellie Ewell, Helen Haworth, Charlotte Renstrom and Vivian Rice.

Laura Wold has been prominent in ship activities and is now vice president of the Girls' League and also holds the same office in the Student Council.

Three passengers on this deck hold prominent places on the Hi Times staff, Adele Leonard and Ruth Wold as assistant-editors and Lyle Stough is sports editor.

Winnifred Lilienthal and Fred Casten have achieved fame in dramatics and music.

OFFICERS

President	Robert Wakeley
Vice President	Charlotte Renstrom
Secretary	Frances Johns
Student Council	John Anderson
Boys' Federation	Lyle Stough
Advisors	Miss Budwin, Mr. Benjamin

11A Class

First row: Dorothy McDonald, Melva Harris, Gwen Donnan, Margaret Roberts, Elsa Beck, Eleanor Slekerman, Lauretta Signorelli, Florence Pike.
 Second row: Lillian Krogel, Madeline Curry, Lola Jones, Florence Van Dusen, Dorothy Swanson, Dorothy Hamaker, Gladys Ewing, Louise Minette.
 Third row: Emily Southerland, Elizabeth Clark, Marjory Jones, Louise Picton, Blanche Cariveau, Helen Carson.
 Fourth row: Donald Ficca, Elizabeth Northrup, Madonna Murphy, Albert Kiefer, Gerome Johnston, Jim Penny.
 Fifth row: Albert Johnston, Harry Olin, Billy Grace.

The Junior A class boarded the Good Ship Hilliard in September 1928. They immediately "got in the swim" by sponsoring the Art Gallery and Archery Range at the 1929 Panther Jungle Frolic held that year.

These second class passengers have some talented individuals on deck. Several are outstanding in musical circles while others display their ability in athletics.

Lovell Blodgett, the skipper of the Hi Times, for the first portion of the 1931 voyage is a member of this class. Victor Warner a member of the Championship Debate team is also included in this group.

The Junior A class was one of the sponsors of the Junior-Senior Prom.

Several of these Junior A's have a place on the Annual Staff.

A number of clubs and organizations are represented by this group.

The Panther Service club claims eight, namely, Virginia Cran, Jim Penney, Elizabeth Clarke, Marjorie Jones, Margaret McClenahan, Albert Kiefer, Roy Farmer and John Meek.

Madonna Murphy and Margaret McClenahan are active in Girls' League work.

Elizabeth Clarke has shown great vocal ability and has taken part in several numbers in convocations.

OFFICERS

President	Madeline Curry
Vice President	Harold Moys
Secretary	Gwendolyn Donnan
Treasurer	Madonna Murphy
Student Council	
Boys' Federation	Dan Fleming

11B Class

Front row: Beth Nohen, Rena Brown, Lucille Moran, Marie Vermillion, Theresa Perry, Hilda Latusky, Ethel Thomson, Olene Summers, Margaret Mildes.
 Second row: Harry Johnson, Florence Poffenroth, Margaret Kelly, Thelma Nelson, Lols Davis, Clara Lamping, Ellen Gordon, Ruth Colony, Agatha Heflin.
 Third row: Thurlow Williams, Halvard Nygren, Alverna Albo, Elizabeth Baumgartner, Helen Odegard, Mary Shannon, Dorothy Arnold, Dorothy Ringus, Bernice Harvey.
 Back row: Robert Frizzel, Wilbur Cranston, Woodrow Kuder, Roger Ventimiglio, Carl Peterson, Clarence Miller, Chester Praino, Walter Furst, Andrew Drennick, Earl Beutz, Bill Emerson.

After two and one half years of happy sailing on the good ship Hillyard, the 11B class can well look forward to being graduated with high honors from the new ship John R Rogers. They have been a very active and peppy class since entering Hillyard and have shown talent in many lines.

Athletics has not prospered a great deal among these second class passengers but other activities are popular.

Beth Nohen has shown talent in various entertainment features while another fellow classmate, Clarence Miller is prominent in the high school

music department. Margaret Kelly also is a fine musician. Mary Katahira is well known for her outstanding ability in art and in original writing.

Many of the girls including Thelma Nelson and Elizabeth Baumgartner have been active in Home Economics work and have received the honor of belonging to the Home Economics Club. Lucille Moran has made herself useful to the ship by selling tickets of every description.

The 11B class shows promise of turning out many more outstanding passengers before Port Graduation looms before them.

The crew advisors for this group are Miss Harmon and Mr. Black.

10A Class

First row: James Hood, Herbert Daily, Bob Russel, Earl Humphries, Dean Leete, Dean Merchants, Bob Miller, Ben Yacorzinski, Ray Hendricks, Cy Christanson, Dwight Goodwin.

Second row: John Perry, Gall Chase, Bill Foley, Gerda Eskeberg, Lottie Abrams, Helen Eaton, Thelma Harris, Kathryn Poffenroth, Irene Bell, Ethel Haworth, Jean Foster, Alara Ward, Irma Applegate.

Third row: Ray Miller, Niek Julian, La Rayette Cantley, Lucille Cutler, Jeanne Tuveson, Mary Gill, Almeida Pine, Alene Miller, Cleo Green, Jeanette Boseneau, Ellen Denman, Dorothy Innis, Emma Larson.

Fourth row: Paul Hankle, Raymond Olson, Jaunita Carson, Therisa Peery, Helen Cooper, Mildred Lewis, Ethel Lightfoot, Stella Patterson, Margaret Frysig, Ruth Grant, Zella Hinshaw, Vera McInnis, Rena Kaeoh, Vivian Stewart.

Two years ago our present third class passengers were hut steerage passengers on the good ship Hillyard. They have sailed successfully for two years under skipper J. D. Meyer and have but two additional years until port high school graduation is reached. With the prodding of the crew, and the checking on the part of the skipper's mates this group is ready to climb up the ladder to the second class deck.

The sophomore A class has much to be thankful for, namely their survival through the fire on board ship that left their bunks and rooms wet and hattered.

This class has been prominent in hoat activities especially so in athletics. Alan Wilson, the president of the class, is a member of the football squad as well as the basketball team. Charles Hodgins has been manager of the track team. Gerda Eskeberg, Maude Miller, Wilma Wilson,

Harriet Francis, Emma Stempel, Dorothy Innes, and Almeda Payne are active in girls' sports.

Louis Erickson has displayed his ability as a cartoonist many a time and oft. He has made publicity posters for the various organizations aboard ship and has also presented many chalk talks at convocations.

There is a good deal of dramatic talent in this group. Patricia Haggart has appeared in several convocations and is a member of the Junior Dramatic club. Jean Cochran and Louis Erickson are also included as members. Members of this class are represented in the Panther Service club, Harding Debate club and the Art club.

OFFICERS

President	Alan Wilson
Vice President	Irene Bell
Secretary-Treasurer	Robert Russell
Student Council	Kathryn Poffenroth
Boys' Federation	Eugene Whitney

9A Class

First row: Lorraine Goodwin, Avalon Bender, Kathryn Bartholomy, Carol Coffman, Alree Frysig, Ethel Algiers, Muriel Sontag, Dorothy Freeborg, Phyllis Henderson.
 Second row: Harry Warner, Inez Zjostron, Florence Thompson, Viola Stewart, Rosina Wetch, Arlene Peterson, Agnes Loskat, Esther McLaughlin, Frances Oak, Dorothy Carol.
 Third row: Leonard Larklin, Edith Adams, Amy Dickens, Rlspsa Ringo, Madellne Sausser, Zelda Pritchard.
 Fourth row: Hilda Hammer, Evelyn Koenig, Maxine Conde, Rosalind Glasson, Doris Peterson, Lucille Bonseer, Mildred Boleman, Marjorie Melton, Marjorie Nord, Nora Hammer, Eileen Clark.

September in the year of nineteen hundred and thirty this group of timid passengers first stepped on deck of the good ship Hillyard.

They very mischievously blew the fog horn for the first social event of the year, "the steerage mixer." They have been extremely busy since they first stole a march on the upperclassmen. After being assigned to their bunks, they began to curiously examine the rest of the ship. Along the deck they were attracted by many interesting things, such as the forecastle, the gymnasium, tennis courts and gridiron. But alas, a storm broke near port as the ship left port January and damaged the ship. This caused many of the new passengers a great deal of distress.

Norma Cran, Florence Thompson, Viola Stewart, have been active in girls' sports. Virginia Jellison and Carrol Coffman have taken part in dramatics. Avalon Bender is well known in music circles on the ship.

Although the class has just started on its long

voyage, the passengers are already showing promise of good material.

OFFICERS

First Semester

President	Norma Cran
Vice President	Harold Thompson
Secretary and Treasurer	Carol Coffman
Representative to Student Council	Wayne Lamners
Boys' Federation Representative	Thurman Cook

OFFICERS

Second Semester

President	Allan Wilson
Vice President	Katherine Poffenroth
Secretary and Treasurer	Bob Russel
Representative to Student Council	Francis McGrath
Boys' Federation Representative	Louis Erickson

9B Class

First row: Ewing Irwin, Jack Dassaw, Carl Moberly, Robert Murphy, Dodge Dean, Lewis Cameron, Eugene Richardson, Jack Ramey.

Second row: Walter Kroske, Maud Thorson, Myrtle Valsvig, Mary Shaw, Marjory Hamaker, Helen Renfro, Ione Gamble, Della Hinshaw, Mabel Barber, Eldwin Colony.

Third row: Lex Templin, Eloise Henderson, Sylvia Wendell, Louada Harris, Naomi Peterson, Eva Woods, Leatha Bonser, Ruby Randolph, Esther Thormysgaard, Doris Parker, Freda McGee, Carne Haugan, Doris Casey, Geneva Johnston, Walter Anderson.

Fourth row: Reginald Wold, Lucy Miller, Bertha Wallace, Alvera Glendenning, Helen Merchant, Anna Marie Weber, Virginia Eldson, Myra Shafer, Vera Chase, Ulonda Perry, Eleanor Thomas, Paul Ewing.

This February, 125 steerage passengers climbed aboard our damaged ship "Hillyard." Because of the short time they have been sailing with us, they haven't taken part in any of our activities. Every once in a while one of lower class-men break into fame among the rest of our passengers to show us that they aren't to be sneezed at. We do realize that our now insignificant freshies are going to steer our ship on to fame in the future.

Our steerage passengers have found the seas rather rough especially the "Straight" of Hermans and seas of "Algebra" and equations. Our new

passengers also find a few pleasures aboard our ship such as the plays given in the forecstle and basketball games held in the gym.

Among this group of 125 freshies we find most of them enjoying themselves in spite of the trials of their voyage thus far.

OFFICERS

President	Robert Murphy
Vice President	Louis Cameron
Secretary Treasurer	Dodge Dean
Student Council	Jack Dassow
Boys' Federation	Carl Moberly

ACTIVITIES

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

National Honor Society

First Row: Jean Koyle, Anita Buhner, Ella Murphy, Evelyn, Irwin, Gertrude McDonald, Gladys Moe.
 Second Row: Dorothy McCormick, Peggy Walker, Dorothy Cariveau, Leona Rudy, Mabel Smith, Adele Leonard.
 Third Row: Julius Clausen, Ward Anderson, Eric McDavis, Robert Rothwell, Gail Hunt.
 Fourth Row: Mr. Jinnet, Mr. Meyer, John Anderson, Chauncey Wakely.

Membership in the National Honor Society, the biggest life boat on the ship, is the highest honor that can be bestowed upon a ship's passengers. Alpha chapter of the Honor Society, the only one of its kind on the Spokane ships, was organized in the spring 1927 under the auspices of the Harding Debate Club. Since that time, fifty-one students have been elected, and designated by the tap ceremony.

The society is sponsored by the Department of Secondary-ship skippers of the National Education Association. Election is based on character, leadership, scholarship and service, and eligible passengers are those in the upper third of their respective classes scholastically. Members are chosen by the crew by a secret vote.

The National Honor Society for ship passengers corresponds to Phi Beta Kappa, national college honor society. Each spring an initiatory banquet is held in honor of the new members.

Chapter members of the society were: Dexter Bright, Verna Bundy, Ida CaHail, Oscar Kellgren, Sam Yancey, Thelma Johnston, Cecelia Stevenson, Harold Elsdon, Robert McPherson and Alene Sandstrom.

In the spring of 1929 eleven new members were

admitted: Lucile D. Huss, Pauline Merklin, Lucile Neville, Gloria Howard, Alick Adams, Katherine Youngman, Faith Helms, Mary Trontfetter, Benton Gillingham, Myra Lindsay and Gwendolyn White.

At the election held on December 17, 1929 the following students became members: Dorothy Orr, Louis Sterling, Georgiana Mathers, Robert Vanece, Florence Bope, Ray Anderson, Pete Poffenroth, Eric McDavis and Jean Koyle.

On April 15, 1930 the following members were chosen: Erna Richter, Irma McDougall, Lillian Steinmeyer, Gladys Moe, Dorothy Cariveau, Robert Rothwell, Jean Skerry, Gail Hunt and Evelyn Irwin.

The group that was designated on January 8 1931, included: Julius Clausen, Peggy Walker, Ward Anderson, Adele Leonard, Gertrude McDonald, Mabel Smith, John Anderson, Chauncey Wakely, Dorothy McCormick, Ella Murphy, Anita Buhner and Leona Rudy.

The latest group taken in, on April 30 includes: Ed Caferro, Eloise McDougall, Kathryn Meck, Margaret Olson, Jack Arthur, Nellie Ewell, Grace Jacobs, Vivian Rice, Lyle Stough, Elizabeth Clarke, Madonna Murphy and Elizabeth Northrup.

Student Council

First row: Madeline Curry, Irene Bell, Frank Henry, Laura Wold, Leona Rudy, Gertrude McDonald, Madonna Murphy.
Second row: Howard Kroske, Gail Hunt, Chester Priano, John Anderson, Ray Green, Wayne Lamers, Armonde Albo, Mr. Byrne.

We have with us on our big ship, the passenger council. This consists of mostly first and second class passengers. The passengers have been governed by the council since the ship was first launched.

Our council is composed of the officers of the Girls' League, the officers of the Boys' Federation, the presidents of all eight classes and a representative elected in open meeting. In all there are twenty-four members.

Plans have been made to reconstruct and make a new hand book so that the passengers may find their way around the ship and know the rules and regulations. Due to the many changes that have taken place since the last hand book was edited the publishing of a new hand book is necessary.

A further project is the making of plans for the dedication of our new home—the goodship—'John R. Rogers.' A convocation will be given for this purpose as soon as we move into the new ship.

Matters of vital need are brought before the executive committee, talked over, and voted upon. Members from this committee are, Laura Wold, chairman; Gail Hunt, Madonna Murphy, John Anderson and Gertrude McDonald.

Ray Maine is the publicity manager in the

group. He is appointed by the council for the advertising and promotion of athletics. The passenger council has charge of all pep convocations which usually come before the big games. It appoints the yell leader for each semester in case the old one graduates. Howard DeChenne has been our leader in yells for the past semester. He took the places of George Warner, Bert Covey and Jack Arthur.

These passengers have taken it upon themselves to advocate the sale of a student body ticket which will last throughout the year. This ticket will admit the passengers to all games, pay convocations and such.

OFFICERS (First Semester)

President	Armonde Albo
Vice President	Leona Rudy
Secretary	Allen Wilson
Treasurer	Gertrude McDonald

OFFICERS (Second Semester)

President	Frank Henry
Vice President	Laura Wold
Secretary	Leona Rudy
Treasurer	Gertrude McDonald

Boys' Federation Council

First row: Albert Klefer, Howard Kroske, Frank Henry, James Grant, Mr. Byrne.
Second row: Tate Umberger, Dan Flemming, Eugene Whitney, Paul Ratch.
Third row: John Kelly, Robert Wakely, Lyle Stough, Billy Emerson.

Every boy upon signing articles on our ship automatically becomes a member of the Boys' Federation.

The chief purpose of this organization is to settle any problems that may arise, to discuss, and improve conditions on board the ship and make suggestions on passenger government as a whole.

This year the fire squad was organized with John Kelly as chief to take care of the fire drills and help to launch the life boats and empty the ship in quicker time.

A system of deck patrol duty was put in practice with Armonde Albo as leader. This has operated efficiently all year.

To relieve the upper-deck supervisor, Mrs. Brown, a group of passengers was selected to help her keep the deck quiet when serious condition arouse.

February 13 the annual Dads' and Sons' mixer was held. This was to interest the dads in ship activities to promote better feelings and to increase the spirit fellowship. The mixer has been adopted as an annual affair.

The Boys' Federation is striving at all times to keep behind the crew as a governing body and to help the passengers who become seasick.

With the help of the Girls' League the Federation sponsored 15 acts of variety vaudeville called the "Fune Fayre" which proved to be a great success. The proceeds of this went for the Harmon Field fund.

OFFICERS

(First Semester)

President	Armonde Albo
Vice President	Frank Henry
Secretary Treasurer	Al Kiefer
Seargent at Arms	Paul Ratch
Advisor	Thad Byrne

OFFICERS

(Second Semester)

President	Howard Kroske
Secretary	Robert Wakely
Treasurer	Frank Henry
Seargent at Arms	Tate Umberger

Girls' League

First row: Dorothy Barnard, Eloise McDougall, Leona Rudy, Laura Wold, Peggy Walker, Grace Jacobs.

Second row: Miss Stevens, Miss Budwin, Miss Finnegan, Elsie Nielson, Miss Barger, Miss McMahan.

The Girls' League is an important department of the Good Ship Hillyard. Every girl who boards the ship automatically becomes a member of this organization.

The officers for the first semester were: President, Leona Rudy; vice president, Laura Wold; secretary, Eloise McDougall; treasurer, Margaret Barthelmy.

The present council of this group is made up of the four League officers: President, Adele Leonard; vice president, Blanche Cariveau; secretary, Elizabeth Northrop; treasurer, Florence Van Dusen. The department chairmen who are also members of this council are: Entertainment, Peggy Walker, Social Service, Elsie Nielson; School Welfare, Grace Jacobs; Sports, Dorothy Barnard.

The faculty sponsors are: Entertainment, Miss Budwin; Social Service, Miss Stevens; School Welfare, Miss McMahan; Sports, Miss Barger.

The Girls' League is divided into four departments in order to make its work more effective. The departments and their work are as follows:

ENTERTAINMENT DEPARTMENT

Furnishing entertainment for the Girls' League, the departments of the League, all League affairs, and helping with school projects are the jobs of the Entertainment Department of the

Hillyard Girls' League. Better entertainment and better service are the aims of this group.

For an easy working organization, the Entertainment Department is divided into six groups, which cover all phases of entertaining, both in the home and in public. These subdivisions are: singing, dancing, home entertainment, dramatics, piano and instrumental. Each of these groups is headed by some girl who has had experience and training.

Chairmen of these groups during the first semester were: Blanche Cariveau, home entertainment; Elizabeth Northrup, piano; Ferol Ellis, dramatics; Dorothy Arnold, dancing; Margaret Beaumont, instrumental; and Elizabeth Clarke, singing.

The Entertainment Department has sponsored the program for the Big-Little Sister party, furnished numbers for general meetings, sponsored the Christmas program and participated in the Funne-Fayre, besides trying out numerous numbers in department and division meetings. The home entertainment group, new this year, discusses matters of entertaining and courtesy in the home. A question-box is a new project of the home entertainment division. Questions submitted are answered personally or in general meetings.

Miss Budwin is the faculty director for the

Entertainment Department, and Peggy Walker has been chairman for both semesters. Helen Anderson has served as secretary during the entire year, also.

SOCIAL SERVICE DEPARTMENT

The Social Service department of the League is very active in its particular line of work. Its duties lie chiefly in social welfare and philanthropic endeavors. Elsie Nielson is chairman of this department, and Miss Stevens the crew advisor.

This group is divided into six committees, each of which has definite duties, and passengers work under the direction of a sub-chairman. The courtesy committee, under the leadership of Hazel Higgins, looks up absences among the girls and writes little notes of cheer to them.

Virginia Penney is chairman of the Thanksgiving group, which mends old clothing, and sees that it is distributed to the needy. At Thanksgiving, this division made pop-corn balls for the Washington Children's Home. At Easter they sent baskets to girls who were absent from school.

The Christmas committee is the largest and most active one of the department. Each year it makes a quilt for the Washington Children's Home at Christmas time; it also collects and mends toys for the Home.

Edith Cook is chairman of the Program committee. This group finds speakers for the monthly meetings of the department. The Tin Foil division, under the direction of Mildred Williams, collects tinfoil, which is sent to the Shrine Hospital.

Big-Little sister department is one of the largest in the Girls' League. It is divided into two sections, one to take care of the incoming Steeage passengers and to get them acquainted; the other is the tutoring committee, it finds girls to help those who are having difficulty in subjects. The chairman of this committee is Adele Leonard.

SCHOOL WELFARE DEPARTMENT

Valuable service is rendered to the Ship by the School Welfare department. It is subdivided into various committees, each with its own particular line of work.

The Scrapbook committee this year is headed by Mary Katahira. The purpose of this committee is to keep the clippings of school events throughout each semester. The Poster committee, whose duty it is to make posters for any Girls' League affair, is under Mildred Helseth.

Girls who forget their handkerchiefs, may, upon the deposit of a penny, call upon the handkerchief box. Then the borrowed hanky must be laundered and returned. Louise Picton is chairman of the Handkerchief committee, with Marie Yarroll assisting her.

The School Welfare department also handles the

sale of ice-cream bars. Each Friday two girls sell ice-cream bars during the lunch periods. Evelyn Guay is chairman of the Stage committee; the duty of this group is to arrange the stage for Girls' League general meetings.

Girls who work with Mrs. Kapek in the library and with Miss Finnegan in her office are chosen from the School Welfare department, as are also those who work each period on hall patrol. Girls in charge of the rest room were previously taken from this department, but this has been discontinued since the rest room is being utilized as a class room. Florence Pike and Ethel Thorsen are in charge of the one bed in Miss Barger's office.

One of the Girls' League's most important functions, an honor roll for work in Girls' activities, is under the supervision of the School Welfare department. This semester Harriet Frances is the leader of this division. Honor roll membership is based upon scholarship, and activity, regulated by a point system and obedience in the Girls' League standards.

Miss McMahan is advisor of the School Welfare group, and Grace Jacobs is department chairman.

SPORTS DEPARTMENT

The aims of the Sports and Health Department are threefold: (1) to sponsor a greater interest in athletics for girls passengers (2) to develop better sportsmanship among the girls and (3) to encourage the girls in maintaining a more healthful standard of living. To fulfil these aims the department has been separated into five groups, namely, Tennis, Hiking, Handy Andy, Poster and Weighing and Measuring committees.

The tennis committee is trying to arouse interest in girls' tennis. Heretofore it has always sponsored an annual tennis tournament open to any one in school. However, this year they are planning an interclass tournament. Last semester the department was headed by Nellie Ewell, and this semester it is under the direction of Gwendolyn Doman.

The Hiking department as its name suggests is a department formed to interest the girls in getting out in the open. It usually sponsors about five hikes every semester. This team is divided into two groups, which will compete against each other in putting on the most novel and interesting hikes. Last semester Dorothy Huss was chairman and this term Ethel Haworth is in charge.

The Poster group is a committee formed for the purpose of announcing the various Sports Department activities, by means of posters, to the girls. Its members are usually those who are interested in art. The department cooperates with the Hiking and Tennis groups in order to help them get notices of their activities put on the bulletin

(Continued on page 111)

Art Club

First row: Carl Sandstrom, Louis Erickson, Ellen Denman, Jeanette Bouseneau, Mary Katahira, Sarah Camp.

Second row: John Anderson, Helen Carson, Rema Kaech, Ada Nordwall.

Third row: James Grant, Vivian Stuart, Gail Hunt, Ed Grant, Fred Casten, Lola Jones, Bessie CaHail, Mildred Helseth, Mr. Hughs.

The Art club was organized in Spetember 1927 by Mr. Hughes, art instructor. Membership in this club is limited to twenty-five and as only a few members graduate at a time it is very difficult to become a member.

To become a member of this club the student must hand in some of his own art work which is then mounted and judged with the rest of the entries. Members from the club have charge of all school posters advertisements for operettas and plays. During the school year the Art club holds several parties, generally one or two of these are held at some nearby lake where a cottage is rented for the occasion.

New members elected to the Art club during the last year are: Lloyd Carson, Rudy Paetel, Ed Grant, Rema Keck, Ellen Denman, Jeanette Boisseneaus, Vivian Stewart and James Grant.

The officers during the first semester were:

President	Gail Hunt
Vice President	Helen Carson
Secretary	Margaret McClenahan
Treasurer	Marjorie Bell

Second semester officers were:

President	Gail Hunt
Vice President	Louis Erickson
Secretary	Mildred Helseth
Treasurer	John Anderson

Band

First Row: Jimmy Anderson, Howard Henry, Lavelle Bender, Dwight Goodwin, Clarence Miller, Louis Becker, Darrol Dieter, Earl Coutts.

Second Row: Alfred Cornford, Leslie Cornford, John Anderson, Avalon Bender, Lucille Richter.

Third Row: Francis McGrath, David Altwater, Vernetta Engebretson, Mr. Scott, Willard Goodrich, Lytle Van Dusen, Lovell Blodgett.

Condemned! Yes, the good ship Hillyard has been condemned for many years and soon will be abandoned or left on dry dock. For the last six years, beautiful, peppy music has issued from her decks, and floated upon stormy or quiet seas, whichever the weather permitted.

No change in weather has ever caused this music to cease. Passengers coming on deck are greatly cheered and people all around enjoy the peppy tunes of the Band and actually forget the appearance of the ship.

When the passengers leave the ship to enjoy a football game the Band joins them and helps to cheer the spectators and the players on to victory. Not only on the field do they inspire teams and their supporters but when all the passengers are gathered on the upper deck, strains of instrumental music give life to the songs and yells of enthusiasts.

These musical raketters, with their melodious strains take away the thoughts of being at sea so far from home and prevent that terrible seasickness, which so often afflicts passengers during storms. Of course at times all have spells of mal de mer, maybe due to tests, but as yet we have

never heard of our Band making any one seasick. It is usually a cure.

The Band started out with a small membership but like every thing else it has grown and now consists of twenty-two members. When serpentine bands are held, the Band takes the lead and the people follow the enchanting music from place to place.

Mr. George L. Scott, is director of the Band and is responsible for its achievements.

The Personnel of the Band is:

David Attwater	Trumpet
James Anderson, John Anderson, Lewis Becker	Clarinet
Avalon Bender, Lavelle Bender	Alto Clarinet
Lovell Blodgett	Bass Clarinet
Alfred Cornford, Leslie Cornford	Trumpet
Earl Coutts, Darrell Dieter	Clarinet
Vernetta Engebretson	Trumpet
Willard Goodrich	Trombone
Dwight Goodman	Drums
Howard Henry	Clarinet
Francis McGrath	Baritone Clarinet
Clarence Miller	Drums
Lucille Richter	Alto Saxophone
Lytle VanDusen	Bass Saxophone

Bank Cashiers

First row: Cora Mead, Lauretta Signorelli, Clara Lamping, Thresa Perry, Harriet Francis, Alvina Albo, Thelma Nelson, Olva Stokke.
Second row: Eleanor Slekerman, Ruby Randolph, Edith Cook, Lols Davis, Ellen Hollandsworth, Carl Lewis, Howard Kroske.
Third row: Ed Cafero, Gail Hunt, Melba Dearing, Vernetta Engbretson, Melvin DeChenne, Thomas Judge.

A Treasure Chest! Every ship has as its prized possession a treasure chest. Every Tuesday each passenger and member of the crew brings a small contribution to add to the ever growing treasure.

Each state room has elected a banker to take charge of the treasure from each room. After every passenger in the room has banked, the money and slips are sent to the office in sealed envelopes and are checked there before being submitted to the chest at the Spokane Savings and Loan Bank.

This treasure chest unlike other chests, contains real pieces of eight which are used by the

crew to finance overland trips, and by the first class passengers to buy caps and gowns for graduation, and by the Second Class passengers to buy new clothes, by the third class passengers to buy new books, and by the steerage passengers to buy lollypops.

Some far seeing passengers have saved almost enough money to finance a college education.

Money is withdrawn to finance vacations, to pay ways to games, to get necessities for the graduating seniors, to buy permanent waves, shoes, jewelry and presents for various occasions. Thus the money in the chest is being continually circulated.

Debate Teams

NEGATIVE TEAM

AFFIRMATIVE TEAM

First Row: Victor Warner, Ursula Valiquette, Peggy Walker, Grace Jacobs.

Second Row: John Anderson, Armonde Albo, Mr. Jinnett, coach; Eric McDalys, Robert Rothwell.

Debate is an established activity at Hillyard. Far in the past, 1912 to be exact, Hillyard had a champion debate team but no accurate record has been kept of debate activities until 1923 when Mrs. Morrison took over the coaching of the team.

In the 1924-25 season a Harvard Cup was offered as a permanent possession to the first ship that would win the fleet championship three times in five years, and the group claiming the championship should have temporary possession of the cup for one year.

Hillyard won the first debate series. The question was; Resolved: That the constitution of the United States should be so amended as to empower Congress to retain, regulate, and prohibit labor of persons under fifty years of age.

In 1925-26, Hillyard, although losing the city series won the Spokane County championship. The question was; Resolved: That the benefits derived from the states Primary Laws justify their retention.

The question for debate in 1926-27 was; Resolved: That the President and Vice President of the United States should be elected for a single term of six years. (The constitutionality of the question was waived) Again Hillyard dropped the

city series but won the Northeast district championship.

In 1927-28 Mr. Jinnett took over the coaching of the teams. The next two years saw victory and the winning of the Harvard Cup as a permanent possession.

The question for debate in 1927-28 was; Resolved: That installment buying as a means of exchange is economically desirable—Provided that the term does not include the purchase of homes, investments, securities, or insurance.

In 1928-28 the question was; Resolved: That interscholastic and intercollegiate athletics, as at present conducted, are detrimental the term "detrimental" to mean more harmful than beneficial.

A new Harvard trophy was offered in January 1929-30 to the first ship to win the championship for three years. The decisions that year were so close that the number of votes were counted and the decision went to Hillyard by virtue of four votes to three and two for North Central respectively.

The time of the next series was changed from January 1931 to December 1930 when Hillyard won the second decision toward the new cup and

(Continued on page 97)

El Circulo Espanol

First row: Laurretta Signorelli, Lucille Cantley, Leona Rudy, Madeline Curry, Madonna Murphy, Juel Kyarsgaard, Alverna Albo, Dorothy Cariveau, Florence Foffenroth.
 Second row: Evelyn Guay, Allee Hann, Kathrine Buhrer, Irene Bell, Ferol Ellis, Ruth Wold, Dorothy Clizer, Rena Brown, Mildred Helseth.
 Third row: Laura Wold, Mabel Ivie, Olivia Stokke, Edith Arnaldo.

Under the sponsorship of Mrs. Bovee all passengers sailing for Spain have organized a Spanish club and gained considerable recognition on board the good ship Hillyard. Since 1923 it has been one of the most active groups on the ship. It runs parallel to the Spanish classes and its aim is to better the use of the Spanish language of the individual. The club's motto is: "El Ejercicio Hace Mastro" (Practice Makes Perfect).

New members El Circulo Espanol are chosen semi-annually from the upper portion of the Spanish III and IV classes. The old club members vote in the desirables to fill the vacancies left by the out-going seniors. There are about 30 active members at present; those outstanding are as follows: Kathryn Buhrer, Madeline Curry, Dorothy Cariveau, Juel Kyarsgaard, Madonna Murphy,

Ella Murphy, Gladys Moe, Eric McDavis, Leona Rudy and Ruth Wold.

In January a party was given for the graduating members at the home of Miss Madeline Curry on Stone street. Games, prizes, fun and excitement reigned supreme. The shore-leave was enjoyed by all. Another party marked the initiation of the friends to this organization of work and play. The newly-elected came as small children who were mothered by the good old-fashioned school teacher, Mrs. Bovee.

The officers for the first semester of the past year were:

President, Leona Rudy; Vice-president, Lucille Cantley; Secretary-treasurer, Madonna Murphy.

Officers for the second semester were.

President, Madeline Curry; Vice-president, Madonna Murphy; Secretary-treasurer, Juel Kyarsgaard

Footlights Club

First row: Robert Rothwell, Glennavon Edwards, Dorothy Clizer, Peggy Walker, Julius Clausen, Elizabeth Clark, Evelyn Irwin, Lucille Wallace.
 Second row: Jack McPhee, Ferol Ellis, Dorothy McCormick, Edith Cook, Mr. Purdy.
 Third row: Melvin Ellis, Elizabeth Northrup, Leona Rudy, Juel Kyarsguard, Lewis Becker, Harold Stevens.
 Fourth row: Lee Austin, Johnny Stevenson, Hugh Allen, Charles Andrist, Gail Hunt, Virgil Drake.

Organized in 1926 under the leadership of J. L. Purdy, the Footlights Club has attained an enviable position among ship societies. In the club's five years of activity, membership has come to be recognized as something real, something to work for, and to treasure. Membership is strictly limited to twelve boys and twelve girls; eligible passengers are second and first class with satisfactory grade averages who have proved their dramatic ability.

The club aims at better dramatics, better scholarship and better service.

So far this year the Footlights Club has sponsored five pay convocations and two major plays.

FIRST CONVOCATION

The first convocation was presented on October 17, a variety of numbers making up the program. The North Central Delta boys' trio, Ray Hendricks, Bob Crosby and Bill Pollard, was well received in several clever numbers. "Gee, but I'd like to Make You Happy" was demonstrated by Elizabeth Clarke and Johnny Stevenson in a song duet, while the program was rounded out with the uproarious Hartley teamed with Ursula Valiquette.

ORIGINAL ACT FEATURED

November 21 saw another of the Footlights Club programs, this time an original act written by Lovell Blodgett. The title of this collection of foolishness was "A Weak End Party." Songs by Elizabeth Clarke and Evelyn Irwin and by Julius Clausen and Virgil Drake entertained the guests at the week-end party. A reading given by John Hartley and a dance by Glennavon Edwards and Lee Austin sent the audience into convulsions.

The cast for "A Weak End Party" included: Julius Clausen, Virgil Drake, Evelyn Irwin, Elizabeth Clarke, John Hartley, Lee Austin, Glennavon Edwards, Eric McDavis, Ferol Ellis and Elizabeth Northrup. The plot of "A Weak End Party" centered around the efforts of the guests to get a chance at the lunch prepared for the next day.

THE MAN IN THE BOWLER HAT

Graduating members of the Footlights Club sponsored the next convocation, given Friday, January 23. A one-act play written by A. A. Milne was presented, "The Man in the Bowler Hat." After leading the audience through thrill

The Valiant

Left to Right: Virgil Drake, Lee Austin, Harold Stevens, Evelyn Irwin, Julius Clausen, Louis Becker.

and suspense, torture and love, the Man in the Bowler Hat revealed that the play was a rehearsal of a regular stage production. Gags, rubies, love, drama and mystery combined made this play a howling success.

The cast included:

He	Lee Austin
She	Gladys Moe
The Girl	Ursula Valiquette
The Hero	Bob Rothwell
The Villian	Kenneth West
The Bad Man	Lawrence Conway
The Man in the Bowler Hat	Eric McDavis

Along with the play a skit, again teaming Hartley and Valiquette, was given as these famous personages' last appearance at Hillyard. Hartley mastered the Chinese tongue in two days and with Ursula as the young lady, presented a side-splitting performance of "A Chinaman's Chance." Of course he turned out to be the hero.

THE VALIANT

On February 27 one of the Footlights Club's best productions met with wonderful success when "The Valiant" was given in its fourth pay convocation of the year.

"The Valiant has been called by publishers the best one-act play of its kind ever written. The Footlights Club east, under Mr. Purdy's direction, presented the play in a manner high above the

average, and it was received with acclaim by the audience. "The Valiant" concerns a young man condemned to be hung for murder at twelve o'clock and at eleven thirty a girl who has traveled half across the continent comes to see if he is her long gone brother. The man, really her brother, to save her shame and disgrace tells her that her brother died honorably, over in France. She leaves, happy in her relief, but sorry for the condemned man, who marches to his death with the words, "The Valiant never taste of death but once" on his lips.

Students who presented "The Valiant" were:

Warden	Julius Clausen
Father Daly	Lee Austin
James Dyke	Harold Stevens
Attendants	Virgil Drake, Lewis Becker
The Girl	Evelyn Irwin

The Footlights Club plans to further aid the ship by furnishing new scenery for the new ship's stage. The Club experts expects to continue its program of service and entertainment for the ship and community.

OFFICERS (First Semester)

President	Robert Rothwell
Vice President	
Secretary	Elizabeth Clarke
Treasurer	Glennavon Edwards
Sergeant at Arms	

Peg O' My Heart

Left to Right: Peggy Walker, Harold Stevens, Evelyn Irwin, Dorothy Clizer, John Stevenson, Virgil Drake.

Stage Manager ———— Lawrence Conway

OFFICERS

(Second Semester)

President ———— Peggy Walker, Dorothy Clizer

Vice President ———— Julius Clausen

Secretary Treasurer ———— Elizabeth Clarke

Sergeant at Arms ———— Glennavon Edwards

Stage Manager ———— Melvin Ellis

Members of the Footlights Club at the present time are: Charles Andrist, Lee Austin, Hugh Allen, Lovell Blodgett, Gail Hunt, Melvin Ellis, Harold Stevens, Julius Clausen, Virgil Drake, Lewis Becker, John Stevenson, Jack McPhee, Elizabeth Northrup, Juel Kyarsgaard, Ferol Ellis, Dorothy Clizer, Edith Cook, Lucille Wallace, Dorothy McCormick, Leona Rudy, Glennavon Edwards, Elizabeth Clarke, Evelyn Irwin and Peggy Walker.

Those who were graduated in January are: Gladys Moe, Ursula Valiquette, Kenneth West, Robert Rothwell, Lawrence Conway, John Hartley and Eric McDavis.

PASSENGERS CLASS PLAY

Each year the Footlights helps with the ticket sale and the management of the All- Passenger and the Senior Class Play, although the casts for

these productions are selected from the entire ship and from the first class passengers. This year an overflowing house was secured at both the matinee and the evening performances of both plays.

PEG O' MY HEART

A merry little Irish lady with twinkling eyes and an infectious laugh won her way into the hearts of her audience at the Senior Class Play, given Friday evening, April 17, in the high school auditorium.

The play, "Peg o' My Heart" an old favorite written by Hartley Manens was the best of its kind ever presented at Hillyard, and some enthusiastic persons say the best without reservation.

"Peg o' My Heart," or Miss Margaret O'Connell, and her dog, Michael arrived at the Chichester villa during a period of financial distress and in order to save her family Mrs. Chichester accepted the well-paid undertaking of raising Peg. Peg's troubles and misunderstandings in the English household provided pathos as well as amusement.

Evelyn Irwin gave a fine characterization in the title role. Her vivacity, her sweetness and her extraordinary acting made the play delightful. She

(Continued on page 88)

Glee Club

First row: Freemont Cass, Marvin DeChene, Harry Allen, Bonita Lynch, Ethel Thorson, Lols Lyen, Katy Foffenroth, Cleo Green, Mabel Ivle, Ollvia Stokke.
 Second row: Ray Hendrick, Edith Arnaldo, Anna Gill, Sally Oster, Olive Truscutt, Leota Brown, Dorothy Arnald, Evelyn Meranda.
 Third row: Thelma Nelson, Ellen Hollansworth, Juel Kyragaard, Jane Russel, Magdalena Ventl, Ethel Kaworth, Irene Bell, Mary Shannon, Ruth Perteron.
 Fourth row: Sylvia Armentino, Thelma Harris, Dorothy Ringus, Elsie Beck, Florence Van Dusen, Erma McIntosh, Allee Travis.
 Fifth row: Mr. Scott, Charles Killin, Ray Hulick, Lytle Van Dusen, Evelyn Chambers, Virginia Jones.

The Good Ship Hillyard has its activities and clubs, but the one thing that holds the ship in harmony and peace is its department of songsters better known as the "Glee Club." This department provides musical entertainment by means of gay operettas or the equivalent given under the direction of Mr. George L. Scott.

The Glee Club always sponsors vocal numbers for the Baccalaureate service which is held semi-annually for the graduating seniors.

This year the operetta which was presented the first semester was "The Boojum of Bagore" or "His Royal Highness."

The plot of this sparkling comedy was laid in the far off country of Bagore. Giles P. Mitchell through a wau ad becomes "The Boojum of Bagore."

Many complications set in when his wife of long ago discovers his whereabouts.

She, the Duchess of Bigoshi, had no trouble in identifying the Boojum.

The cast was as follows:

Aprae Art Kroske

Abednegar	Sylvia Armentino
Ispanak	Ben Yacorzynski
Rose Petal	Elizabeth Clarke
Bingo	Lovell Blodgett
Bango	Jack McPhee
Ylang Ylang	Virginia Jones
Boojum	Lytle Van Dusen
Akbar Singh	Julius Clausen
Skagrag	Fern Gendreaux
Salaamo	Ben La Point
Soojah Mohamed	Gail Chase
Marmetta	Elsa Beck
Amelia (Duchese)	Juel Kyarsgaard

Mr. Scott believes in variety so for the music lovers he presented a cantata, "Father of Waters," by Charles Wakefield Cadman. Mr. Cadman is especially noted for his ability to write Indian music.

All the members of the Glee Club are looking forward to better days on the good ship Hillyard.

The Glee Club members are as follows:

Sopranos—Edith Arnaldo, Dorothy Arnold,

(Continued on page 109)

Harding Debate Club

First row: Harold Stevens, Charlotte Renstrom, Cleo Green, Katherine Poffenroth, Ray Green, Helen Haworth, Howard Kroske, Patricia Haggart, Freemont Cass, Peggy Walker.
 Second row: Victor Warner, Dorothy McCormick, Madeline Curry, Dorothy Barnard, Nellie Ewell, Gwen Donnan, Jean Miller, Grace Jacobs, Fred Casten.
 Third row: Ed Cafero, Charles Petty, Marjory Dean, Dorothy Clizer, Ferol Ellis, Bessie Callah, Hazel Higgins, Harriet Francis, Alma Yacorzynski, Evelyn, Meranda, Jeanette Valequette, Jean Cochran.
 Fourth row: Charles Andrist, Dwight Goodwin, Hal Jones, Mrs. Morrison, John Kelly.

The Harding Debate club, one of the life boats on the ship Hillyard, was manned on November 4, 1923. Since then it has been very active in accomplishing things aboard the good ship Hillyard.

Their activities this year are as follows. On October 13, the fall initiation dinner was held in the ship's mess hall. October 20, a one act play called "Betty's Butler" was given by members of the crew.

The cast was:

Betty	Patricia Haggart
Jordan	Harold Stevens
Mrs. Russell	Jean Miller
Mrs. Barton	Gwen Donnan

On January 29, the Harding Debate club sponsored a banquet given in honor of the success-

ful debate teams of this year, 85 people attended. The banquet was given in the gold mess-hall of the Dessert Hotel in the port of Spokane. Harold Stevens, one of the passengers was the toastmaster.

On March 13, a convocation of vaudeville acts under the name of the "Ozark Mountaineers" was presented in the recreation room of the ship. The cast included nearly every member of the club. The spring initiation dinner was held in the mess hall of the ship.

The officers of the club were chosen from the members. Officers elected for the outgoing journey to the port of Learning are:

President	Howard Kroske
Secretary	Helen Haworth
Treasurer	Peggy Walker
Sponsor	Mrs. Iva Morrison

Hi Times

First Row: Gertrude McDonald, Ruth Wold, Lovell Blodgett, Leggy Walker, Lee Austin, Adele Leonard, Joe Renfro.
 Second Row: Howard Kroske, Dorothy McCormick, Juel Kyarsgaard, Margaret Olson, Ellen Hollandsworth, Dorothy Huss, Virginia Cran, Bonde Tuveson.
 Third Row: John Stevenson, Lyle Stough, Frances Johns, Charlotte Renstrom, Evelyn Olson, Kathryn Buhner, Mabel Smith, Edith Halsey, Leona Rudy, Fremont Cass.
 Fourth Row: Ed Tesdahl, Lawrence Estes, Miss Allen, Kathryn Meek, Ed. Grant.

On our Good Ship Hillyard we have a group on the first deck that publish the paper called the "Hillyard Hi-Times." Every two weeks you will notice over half the passengers sitting around on the upper deck laughing and discussing the different jokes and news articles.

Each year several students are chosen from the journalism department to help edit the Chronicle. This year those fortunate in receiving a position on the staff were: Lee Austin, Peggy Walker, Gladys Moe and Lovell Blodgett.

Staff for the first semester:

Editor	Gladys Moe
Assistant Editors	Lovell Blodgett, Peggy Walker
Sports	Walter Oswald, Lyle Stough
Circulation	Juel Kyarsgaard, Mabel Smith
Exchange	Gertrude McDonald
Business Manager	Charles Weimer
Assistant Business Manager	Joe Renfro
Columnist	Lovell Blodgett
Cartoonists	Louis Erickson, Carl Sandstrom
Reporters	Lee Austin, Boyd Craig, Dorothy

McCormick, Margaret Olson, Margaret Patterson, Ruth Wold.

Faculty Advisor	Olive Allen
Business Advisor	A. P. Coburn

Second semester staff:

Editor	Lovell Blodgett
Assistant Editors	Adele Leonard, Ruth Wold
Sports	Lyle Stough, Hugh Allen
Art	Carl Sandstrom
Circulation	Evelyn Olson, Charlotte Renstrom
Mailing	Ellen Hollandsworth
Exchange	Kathryn Buhner
Columnists	Dorothy Huss, Virginia Cran
Business Manager	Joe Renfro
Assistant Business Manager	Frances Johns
Faculty Sponsor	Olive Allen
Business Advisor	A. P. Coburn
Reporters	Mildred Baker, Fremont Cass, Lawrence Estes, Ed Grant, Edith Halsey, Frances Johns, Howard Kroske, Juel Kyarsgaard, Dorothy McCormick, Kathryn Meek, Margaret Olson, Leona Rudy, John Stevenson, Ed Tesdahl, Lee Austin.

Home Economics Club

First row: Virginia Penny, Madonna Murphy, Elizabeth Northrup, Margaret McClenahan, Elizabeth Baumgartner, Evelyn Irwin.
 Second row: Jeanette Bouseneau, Dorothy Northrup, Thelma Nelson, Sarah Camp, Elizabeth Clarke.
 Third row: Rena Kaeck, Vivian Olson, Elsie Neilson, Helen Carson, Ellen Denman.

The "Good Ship Hillyard" of course had to have its chief cooks and bottle washers, so in the year 1927 the erstwhile girls decided they would infringe on the galley. Under the supervision of chief Miss Edna Herrington the cooks provided excellent food for the crew.

Dressmakers too, were necessary at times when sailor suits needed mending or buttons were missing. To join the happy throng a girl must have at least one semester of Home Economics before she can wield her rolling pin on board the ship. The girls sponsor various activities about the ship using their ability as cooks and seamstresses.

Delicious cookies are made for the old people as one of the group's chief projects. The children at the Washington Children's Home are always delighted with salted peanuts which are sent to them by this group of the ship's interested workers at Christmas time. It is an annual custom of the food preparers to supply the crew with a tea every year.

Now under the sewing projects comes one that is well worth mentioning because the young sewers have discussed and plan to make new linen for the Ship's usage.

The girls have made a pleasant voyage on the Good Ship Hillyard this year and they hope to continue their work in the years to follow.

(First Semester)

President	Elsie Neilson
Vice President	Helen Carson
Treasurer	Madonna Murphy
Secretary	Margaret McClenahan
Reporter	Dorothy McCormick
Advisor	Miss Herrington

(Second Semester)

President	Margaret McClenahan
Vice President	Elizabeth Northrup
Treasurer	Elizabeth Baumgartner
Secretary	Melba Dearing
Advisor	Miss Herrington

Junior Dramatics Club

First row: Irwin Ewing, Harold Tres, Patricia Haggart, Evelyn Chambers, Carol Coffman, Dorothy Lloyd, Lorraine Goodwin.

Second row: Wayne Lammers, Walter Kroske, Virginia Jellison, Lucille Gumm, Helen Anderson, Evelyn Meranda, Margie Goodman.

Third row: Clarence Lewis, Earl Coutts, Louise Erickson, Virginia Jones, Melba Dearing, Jean Cochran, Irene Bye.

Fourth row: Melvin DeChenne, Mr. Hubbard, Frank Chambers, Ray Maine.

In the fall of 1929, a new club came into being. The Junior Dramatic club was organized under the direction of Mr. Ray Hubbard, dramatic coach.

The purpose of this club is to find and develop the talent of the steerage and third class passengers to prepare them for higher dramatics.

The club is active in dramatics and its passengers have presented convocations consisting of one-act plays and other skits in addition to the short acts given for parent and crew association programs.

In convocations for the other passengers they have been well received and have gained their applause many times.

A pay convocation was given by the club during the first part of this semester. Ray Maine and Patricia Haggart were presented in a one-act play called "Modern Ideas." Dancing skits and songs rounded out the program.

The club is to present two convocations that promise good entertainment for the passengers on the long voyage.

Every semester, new passengers interested in dramatics tryout and if they succeed, are elected to membership in this club.

Fifteen of the passengers that were selected this year are to be given initiation at the home of Patricia Haggart. The initiation service is to be held in the form of a party. This is a semi-annual celebration for the dramatic passengers.

The old members are: Patricia Haggart, Evelyn Meranda, Irene Bye, Carrol Coffinan, Wilbur Rainey, Wayne Lammers, Lorraine Goodwin, Jean Cochran, Louis Erickson, Thelma Harris, Virginia Jones.

The newly elected members are: Dorothy Lloyd, Helen Anderson, Lucille Gumm, Marjorie Goodman, Evelyn Chambers, Virginia Jellison, Doris Parker, Helen Merchant, Ewing Irwin, Walter Kroske, Earl Coutts, Harold Treise, Melvin Lewis, Marvin DeChenne and Melba Dearing.

OFFICERS

(First Semester)

President	Jean Cochran
Vice President	Patricia Haggart
Secretary and Treasurer	Evelyn Meranda

(Second Semester)

President	Jean Cochran
Vice President	Wilbur Rainey
Secretary and Treasurer	Thelma Harris

Orchestra

First Row: Hazel Higgins, Margaret Kelly, Pearl Wagner, Mary Gill, Dwight Goodwin, Clarence Miller, Martha Miller, Gerda Eskeberg, Thelma Harris, Sally Oster.
 Second Row: Florence Stocking, Donald Ficca, Roy Farmer, Rubye Earsley, Jean Foster, Elizabeth Northrup, Vernetta Engebretson, Helen Anderson, Dorothy Hamaker, Fred Mildes, Irene Bye.
 Third Row: Helen Jean Merchant, Avalon Bender, Mr. Scott, David Attwater Willard Goodrich, Jimmy Anderson, Darrol Dieter, Louis Becker, Harry Olen.

"Sail on great ship!" Music is one factor which cannot be omitted from the ship's entertainment features. Most people are lovers of good music.

For the past six years, the orchestra, directed by Mr. George L. Scott has furnished ample entertainment for the passengers. The orchestra plays for most of the entertainments including the All School Play, the Senior Class Play and Operettas. These are semi-annual events.

Twice each year, in June and in January, we lose many of our passengers. The orchestra bids them adieu by playing at Commencement and Baccalaureate services assisted by the Glee Club, which is also directed by Mr. Scott.

This semester instead of the usual operetta, "The Father of Waters" a cantata with an Indian theme is to be given by the Glee Club and orchestra. When the orchestra was first organized, there were twelve members. As years rolled by the music department increased so rapidly that it became necessary to make the division into a beginning and an advanced orchestra. After a member plays in the beginning orchestra and is able to play the more difficult pieces of music, he is also allowed to enter the advanced orchestra.

David Attwater Trumpet
 Helen Anderson Violin

James Anderson	Clarinet
Lewis Becker	Clarinet
Avalon Bender	French Horn
Irene Bye	Violin
Darrell Dieter	Clarinet
Ruby Earsley	Piano
Vernetta Engebretson	Trumpet
Gerda Eskeberg	Violin
Roy Farmer	Violin
Don Ficca	Violin
Jeanne Foster	Piano
Mary Gill	Violin
Thelma Harris	Violin
Willard Goodrich	Trombone
Dwight Goodwin	Drums
Hazel Higgins	Cello
Margaret Kelly	Violin
Fred Mildes	Violin
Clarence Miller	Drums
Martha Miller	Violin
Elizabeth Northrup	Piano
Harry Olin	Violin
Sally Oster	Violin
Florence Stocking	Violin
Pearl Wagner	Violin
Dorothy Hamaker	Violin
Helen Merchant	Flute

Panther Service Club

First Row: Nick Jullan, Juel Kyarsgaard, Gertrude McDonald, Nitta Mitchel, Marjorie Jones, Blanche Cariveau, Ethel Sontag, Virginia Cran, Dorothy Huss, Nelle Ewell, Elizabeth Clark.

Second Row: Sylvie Armentino, Peggy Walker, Leona Rudy, Ellen Hollandsworth, Lucille Cantley, Margaret McClenahan, Dorothy Barnard, Kathryn Meck, Eloise McDougall.

Third Row: Gail Hunt, Mr. Jinnel, Melvin Ellis, Ward Anderson, Louis Becker, Joe Renfro, Mr. Coburn.

Fourth Row: Angelo Corilgiano, Rugg Weld, Lee Austin, Melvin Beck, Ed Caffero, John Meck, Lawrence Conway, Lawrence Estes.

In the year 1927 a group banded together to give well deserved honor to the passengers who perform service about the ship. A Panther head is given as an emblem of membership. Twenty-six members were taken into the club during the spring term of travel. Those who have given their services to the ship before they received their Panther heads are certain to keep up their good work after they have become active members.

Passengers who are stationed at different posts on the ship to check passes day after day are not on a fruitless journey for this is one of the many duties which is performed when one is working for a Panther head. The girls and boys who work at the upper deck desk or who check roll are performing a service for the ship. The duty of the paddle squad is to keep passengers from crowding the deck when a game is in play. Every year when operettas or other plays are given passengers are stationed at the auditorium door to usher people to their deck chairs. Hundreds of acts of service are accomplished by the Girls' League and Boys' Federation members. Several students aid in library work. Each and every one of these activities brings a passenger one step closer to the goal.

The crew and members of the club recommend passengers who they believe are worthy of gaining membership in the club. After these recommendations are made the final selections are made by a committee of club members who act with the adviser. The total membership of the club is now thirty-five.

Between seventy-five and one hundred passengers have received Panther heads since the club was started.

Shore leave is held annually to promote interest and enjoyment among the passengers. This year's shore leave was held at Newman Lake. The sale of tickets for all ship activities which have been sponsored this year has been a great success.

The Panther Service club has the following members: The newly elected are: Dorothy Barnard, Blanche Cariveau, Virginia Cran, Ellen Hollandsworth, Juel Kyarsgaard, Gertrude McDonald, Kathryn Meck, Nitta Mitchell, Leona Rudy, Mabel Smith, Ethel Sontag, Peggy Walker, Eloise McDougall, Armonde Albo, Ward Anderson, Sylvie Armentino, Ed Caferro, Angelo Coril-

(Continued on page 105)

Quill and Scroll

First row: Margaret Olson, Dorothy Huss, Leona Rudy, Peggy Walker, Ruth Wold, Dorothy McCormick, Mabel Smith, Virginia Cran, Gertrude McDonald.
 Second row: Gail Hunt, Edith Halsey, Adele Leonard, Kathryn Buhner, Kathryn Meek, Juel Kyarsgaard, Hugo Allen.

Third row: Lawrence Estes, Joe Renfro, Lyle Stough, Lee Austin, Bonde Tuveson, Lovell Blodgett.

Prodigious growth and speedy development have marked the career of the Quill and Scroll society for high school journalists. International in its scope since the admittance of the Holt school in Liverpool, England, the Society has 400 chapters with a total membership of 8000. One of the most interesting chapters is that recently organized in Cordova, Alaska. Quill and Scroll was founded in the United States at Iowa City in April, 1926, and has as its headquarters Drake University in Des Moines.

This year Carl G. Miller, instructor in journalism at Lewis and Clark high school, Spokane, has been selected international president of the organization. The latest celebrity to receive honorary membership is the 14-year old son of Premier Mussolini, Vittorio, who is the founder and editor of "La Penna Dei Ragazzi."

Hillyard was the first school in Spokane to

receive a charter from Quill and Scroll. Charter members, chosen in 1927, are: Hazel Bundy, Verna Bundy, Ida CaHail, Dolores Crockett, Harold Elsdon, Alice Gibson, Thelma Johnston, Everett Jones, Robert McPherson, Frances Rosis and Cecelia Stevenson.

At the present time twenty-one have membership in the Hillyard chapter. Qualifications for admittance are: honor rank scholastically, outstanding work in journalism or business fields, and the approval of the national secretary of the society. Membership includes: Gail Hunt, Peggy Walker, Margaret Olson, Dorothy McCormick, Lawrence Estes, Kathryn Buhner, Ruth Wold, Adele Leonard, Edith Halsey, Dorothy Huss, Virginia Cran, Kathryn Meek, Hugh Allen, Lyle Stough, Mabel Smith, Gertrude McDonald, Lovell Blodgett, Joe Renfro, Juel Kyarsgaard, Leona Rudy, Lee Austin. Miss Allen is faculty sponsor.

H Club

First row: Nellie Ewell, Kenneth McCarthy, Robert Wakely, Bernard Gillingham, Stack Baldwin, Hal Jones, Lyle Stough, Howard Kroske, Johnny Stevenson, Gwen Donnan.
Second row: Charles Hodgins, Tate Umberger, Frank Henry, Dale Wiley, Harley Miller, Paul Stansbury, John Kelly, Jack Whitrock, Al Faulkner, Morton Harmon, Harry Olin.
Third row: Mr. Quackenbush, Carl Sandstrom, Ray Green, Ed Strantz, Ed Miller, Jack Cedar, Joe Lamping, John Poffenroth, Ariste Albo.

Every year the highest sailor award in athletics, the letter 'H,' is given to the boys who participate and successfully show their ability in some line of sports on the athletic field.

In 1923 this club was for boys only but now special letters are awarded to managers of teams and 'H' letters are given girls also.

The young passengers in a special convocation are presented these emblems each year by the admiral of the Good Ship Hillyard.

Until last year this lusty crew had been the sponsor of the annual carnival. However, it has been eliminated and pay convocations sponsored by the club have been adopted instead.

Official sweaters are also chosen for the club members. The masculine passengers' sweaters are purple with a white stripe on the left arm for each year's letter they receive. The captain re-

ceives an orange stripe. The sweaters of the feminine passengers that are active in athletics are white with a purple stripe on the left arm.

To gain membership to this club all that is needed is to have secured a letter in any interscholastic sports at Hillyard.

The passengers of the Good Ship Hillyard who are members of this club join together and have an annual shore leave at which time they go swimming, boatriiding and in general have a good time.

OFFICERS

President Robert Wakeley
Vice President John Poffenroth
Secretary Treasurer

Sponsors: Coach Carl Quackenbush with Coaches Black, Benjamin, Saltz and Minzel as honorary members.

SPORTS

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

Baseball

First row: J. W. Black, Bob Russell, Vernal Moberly, Howard Kroske, Eugene Whitney, Arlste Albo, Harley Miller, Frank Henry, Hal Jones, Wayne Harris.
 Second row: Dole Willey, Harry Olin, Chuck Hodgins, Jack Arthur, Jiggs Green, Frank Katahira, Russel Bayless, Orville Merkle, Al Kiefer, Charles Worley, Ralph Jullan.
 Third row: John Perry, Sylvie Armentino, Carl Lewis, Herry Nelson, Earl Miller, Donald Wallace, Don Sutherland.
 Fourth row: Dan Flemming, Joe Lamping, Victor Zerbst, Billy Grace, Armand Aslin, Ray Hulick, Art Kroske, Harold Thompson.

Panther baseball mascots were formed this year under a handicap, there being only one letterman, Howard Kroske, to pilot the Good Ship Hillyard to victory. However some fourth and third passengers and some last year's substitutes are bolstering up the nine, Dale Wiley, a veteran of the ship Colville is at Hillyard for his last season of high school baseball, holding down first base. Tris Albo, who has played tennis for three years, has gone over to baseball and is holding down the first base position. Howard Kroske, Harley Miller, Hal Jones, Bob Russell and Eugene Whitney, able gobs, are showing up well in the garden positions. Vernal Moberly, catcher, who was made ineligible last year, is showing his stuff for Hillyard this year. Jiggs Green and Frank Henry are holding short stop and second base positions respectively.

Although there are twelve men aspiring to be the baseball pilot, Coach J. W. Black is having his troubles picking out the one to hold down the invading pirates. Green, Jones or Miller are usually brought in from their respective positions to fill this bunk. There are many boys out to fight for our Good Ship Hillyard this year who haven't

the experience to play first string this year but hid fair to become city threats in one or two seasons.

This season's schedule is as follows:

April 18—Lewis and Clark at Hillyard.

May 1—Gonzaga at Hillyard.

May 5—North Central at Hillyard.

May 12—Lewis and Clark at Hillyard.

May 14—Gonzaga at Hillyard.

In their first game of the city series Hillyard was defeated by Lewis and Clark by a score of 10 to 2 on Harmon field. The Tigers made four runs in the first inning and kept a safe lead throughout the contest. The Panther's weren't able to get started and they couldn't score until the eighth canto.

The game was featured by several long drives and a comparatively small number of hits. Miller of L. C. made the only circuit blow with one on base.

Gren and Jones did the hurling for Hillyard with Moberly behind the plate, while Krebs and Miller chucked for L. C. with Peterson receiving.

(Continued on page 70)

Basketball

First Row: Ray Green, Bob Williams, Frank Henry, Howard Kroske.
Second Row: Coach Minzel, Chauncey Wakely, Joe Lamping, Johnny Stevenson, Dale Wiley.

HILLYARD 22—WEST VALLEY 27

West Valley beat the fighting mascots in a game played on the deck of the pirate ship. The Eagles pirates won the game with a score of 27 to 22. The West Valley group played a good game. Connell and Anderson were their stars. The leading players on the ship "Hillyard" were: Wakely, Albo and Williams.

HILLYARD 18—DEER PARK 19

The Mascots were again defeated in an exciting contest. Deer Park won the game with a two point margin against Hillyard. The final victorious score was 20 to 18. Deer Park had a one point lead at the half, the score being ten to nine. Albo and Wakely were high point men for Hillyard.

HILLYARD 37—OAKSDALE 20

After two defeats for our fighting group of mascots, they won a victory over Oaksdale with a score of 37 to 20. The tide changed at the middle of the game for during the first half, Oaksdale led the score. At the beginning of the second half, Hillyard started to pile up scores.

When the game ended, the mascots had won the victory with seventeen scores in the lead.

HILLYARD 34—CHENEY 24

Hillyard mascots again made a victory when

they played the Black Hawks at Cheney. After a fast and rough tussel the mascots held the victory with a score of 34 to 24. The play of the game was fast and rough. Albo, of Hillyard and Cutting, of Cheney were put off the floor when hostility broke out between them. Hillyard had the lead at the end of the half with a score of 16 to 9.

The mascot made 14 fouls while Cheney made 7 fouls. Sandstrom was the high point man for the mascots having made 11 counters. Jones made ten points to his credit, cutting dead the Cheney score with seven points.

HILLYARD 14—GONZAGA 19

Hillyard received a defeat from the Bullpup pirates; although the boys fought hard throughout the game, they lost the game to Gonzaga with a score of 19 to 14.

At the end of the first quarter Gonzaga was three points in the lead, the score being Gonzaga 8, Hillyard 5. After another quarter of hard fighting the score was Hillyard 7, Gonzaga 15. The Hillyard boys checked perfectly in the third quarter holding the Gonzaga Bullpups to one point. The score was then 16-11 in favor of Gonzaga. The final score was Hillyard 16, Gonzaga 19. Albo, Lamping and Williams for Hillyard

(Continued on page 70)

Frosh Basketball

First Row: Paul Stansbury, Vernal Moberly, Paul Ratsch, James Mathers, Armand Aslin, Fred Betts.

Second Row: Coach Minzel, John Perry, Alan Sterling, Eugene West, Rudolph Vosheller, Howard Kroske.

Hillyard plebes (first year midshipmen) sailed merrily over the stormy seas of the maple courts and quieted the turbulent waters by winning 15 out of 17 games. It is only natural that these victorious battles should win the war for the city championship. For this reason we have the right to be very proud of our plebes, and we are sure they will become good officers and midshipmen in the future.

A list of the battles won:

Hillyard	2 North Central	0
Hillyard	2 Lewis and Clark	1

Hillyard	2 Gonzaga	1
Hillyard	2 West Valley	0
Hillyard	1 N. C. frosh (last year's)	0
Hillyard	4 Hillyard "B" team	0
Hillyard	1 Central Valley	0

Midshipmen Stansbury and Ratsch were new to the game but developed rapidly into good, potential material. Mathers, Betts and Standsbury played good ball consistently, while Moberly and Ratsch showed up well at times. Those heroes who took part are: Midshipmen Aslin, Betts, Mathers, Moberly, Ratsch, Stansbury, Stirling, Vosholler, West and Shenefelt, manager.

Football Squad

First Row: Al Faulkner, Del Shaw, Howard Kroske, Bob Williams, Tom Meranda, Albert Kelfer, Morris Clausen.

Second Row: Percy Gilman, John Poffenroth, Joe Lamping, Floyd Morrison, Royer Bogenreif, Frank Henry, Tate Umberger, Ariste Albo, Chauncey Wakely.

Third Row: John Kelly, Armonde Albo, Harley Miller, Eric McDavis, Coach Quackenbush, Hal Jones, Tom Hanson, Paul Ratsch, Coach Black, Coach Benjamin.

The Panther eleven, mascot of the Good Ship Hillyard, as the result of an extremely successful football season has accomplished an eviable record by keeping the pirates out of their waters. This success was made possible by the coaching aboard ship of head Coach Milton Benjamin and his two assistant coaches, Black and Minzel. The mascots for the first time in many years have beaten the pirating Indians at North Central, and all outside games were victorious except one which was a tie. The ship's surgeon, Dr. Abrahamus, stated that the mascots were better physically fit than any other team Hillyard had ever produced. It has also been declared that the scholastic standings were higher than that of any other team.

The mascots' scores against their enemy, the pirate, are as follows:

Hillyard	13 West Valley	0
Hillyard	33 Sandpoint	6
Hillyard	6 North Central	0
Hillyard	32 Kellog	0
Hillyard	0 Lewis and Clark	23
Hillyard	0 Bonners Ferry	0
Hillyard	6 Coeur d' Alene	0
Hillyard	0 Gonzaga	25

COEUR D' ALENE GAME

With the dope against them, the Panthers representing the ship "Hillyard" took a hard fought contest from the "Coeur d' Alene" by a score of 6-0. A passing attack which featured Jones and Henry resulted in one touchdown in the second quarter of the game. Both lines functioned well, and the third quarter was played mostly in the middle of the field. The fourth quarter was featured by a drive which tok the ball to the Couer d' Alene six inch line, but here the gun ended the game.

Hillyard		Coeur d' Alene
Albo	L. E.	Nashlund
Kelly	L. T.	B. Cook
Freeborg	L. G.	J. Phillys
McDavis	C.	Linedelof
Poffenroth	R. G.	G. Phillips
Gilman	R. T.	Hartle
Kroske	R. E.	Jones
Henry	Q.	Kesiel
Umberger	R. H.	H. Cook
Jones	L. H.	F. Ritzheimer
Morrison	F.	Vesser

Scoring by quarters:

Hillyard	0	6	0	0
Coeur d' Alene	0	0	0	0

Football

First Row: Armande Albo, Percy Gilman, John Kelly, Albert Faulkner, Eric McDavis, John Poffenroth, Bob Williams.

Second Row: Tate Umberger, Hal Jones, Floyd Morrison, Frank Henry.

SANDPOINT GAME

The Panther mascots took a long shore leave when they journeyed to the watered headquarters of the "Sandpoint." The Hillyard team overpowered the opposing mascots, by a score of 33 to 0, on their own waters. The Hillyard backs steamrolled to Sandpoint defence for two touchdowns in the first quarter and one in each of the remaining quarters. Sandpoint put up a great fight but were unable to stop the Panthers.

Kelly, Gilman, Henry, Umberger, Jones loomed for Hillyard while Cable shone for the losers.

GONZAGA GAME

The mascots of the Good Ship Hillyard, the Panthers, bearing the pirating Bullpups wished to invade their waters took leave of the ship and sailed down to the fighting ground of the pirates. The opponent team rushed out their football eleven on the field and overcame the Panthers by a score of 25 to 0, using the air route as the means of putting the mascots on the shelf. All four of the touchdowns came as a result of forward passes giving the pirates the city championship.

Gonzaga received the kickoff and returned the ball to her own 40-yard line. Then a drive made by the pirates on the mascots brought the ball to the ten-yard line, but here the Panthers held

the Bullpups and took the ball on downs. Morrison's kick for the mascots was blocked by the pirating Gonzaga players who recovered it on the 15-yard line. After two line plays failed to gain, Kearns passed to Koch for the first touchdown. The try for point failed. From then until half time the Panthers outshone the courageous Pirates.

During the third quarter a pass from Koch to Kearns netted another touchdown, and in the fourth period two more touchdowns were made through the air route.

The big feature of the game was the passengers of the Good Ship Hillyard's cheering which even a driving snow storm failed to dim.

Umberger, Morrison and Williams shone for Hillyard, while Kearns and Koch stood out for Gonzaga.

NORTH CENTRAL VS. HILLYARD

The Good Ship Hillyard almost veered off her course when the Pirates, the North Central Indians, entered her waters. However, the mascots of the ship rolled out of their hunks aboard ship and took shore leave long enough to score a 6 to 0 victory over the heavier pirates for the first time in seven years. Morrison, Panther fullback with his lusty sword cut his way through, carrying

Panthers Scalp the Indians

the pigskin across the goal line, for the only touchdown of the game.

Both Pirates and mascots were good runners and a duel, with both teams fighting with all their might, was witnessed by the spectators. The fight waxed hottest in the shadow of the goal. Both teams however put up an impregnable defense.

The mascots of the Good Ship Hillyard who helped to right its course with their splendid fighting, were: McDavis, center; Gillman, at tackle; Kelly, at guard; and Williams, at end.

In the backfield showing splendid fighting were: Henry, Baldwin, Umberger, Morrison and Jones. In fact the whole team showed good football fighting qualities.

However, the Pirates (the Indians) showed outstanding work also. In the line Phillabaum, Malmoe, Brubaker and Grieve starred; in the back-

field good playing was shown by Anderson, Tiefel, Gray and Castor.

Starting lineup and summary:

North Central			Hillyard
Grieve	L. E.		Williams
McInerney	L. T.		Gilman
Thyrian	L. G.		Poffenroth
Phillabaum	C.		McDavis
Jones	R. G.		Freeborg
Malmoe	R. T.		Kelly
Brubaker	R. E.		Albo
Tiefel	Q.		Henry
Castor	R. H.		Baldwin
Hinkle	L. H.		Jones
Anderson	F.		Morrison

Substitutes—North Central: Dahlen for Anderson, Demick for Hinkle, Remer for Demick, Anderson for Dahlen, Wehman for Malmoe, Gray

(Continued on page 70)

Frosh Football

First Row: Frances McGrath, Edward Berger, John Jilbert, Joe Arnoldo, Dean Leste, Harold Thompson.

Second Row: Harry Olen, Willard Fairburn, John Tortorelli, Eugene Whitney, Wayne Harris, James Mathers, Paul Stansbury.

Third Row: L. W. Saltz.

The steerage passengers of 1930-31 were great football enthusiasts and the first call for turnouts brought out the largest groups of passengers that ever put on football togs during their first season on board the ship.

All season an average of three teams were on the field. The yearlings showed good material in scrimmage, and showed that they had the goods which would develop never-to-be-forgotten varsity men in time to come. During the season the

youngsters learned four principal plays. Much of the practice time was taken up drilling on the fundamentals of blocking, tackling, kicking, catching, and calling signals. The frosh showed real spirit and were anxious to learn the game right.

Those who turned out were: Hodgins, McGrath, Julian, Boner, West, Lewis, Lette, Harris, Thimmon, Mathers, Bland, Gilbert, Larson, Tortorelli, Oster, Harvey Mott, Harry Mott, Coleman, Chase, Buck, Stansbury, Stokke, Anderson, Peery, Bergen, Sterling, Fairburn, Zerbst and Mortenson.

Tennis

First row: Thelma Jellnek, Evelyn Olson, Virginia Cran, Nellie Ewell.
Second row: Helen Haworth, Madellne Curry, Charlotte Renstrom, Leona Rudy, Gwendolyn Donnan.
Third row: Bernard Gillingham, Nick Julian, Mr. Saltz, coach; Tate Umberger, Carl Sandstrom.

Hillard girls' tennis team made a clean sweep of the seven matches of their meet with the Spokane University girls' team on the Spokane University courts Thursday, May 7. Most of the matches weren't even close, only one being forced into an extra set.

The results of the matches were as follows:

Nellie Ewell won from Margaret Hillman 6-2, 6-4. Gwen Donnan won from Fannie Camp 6-0, 6-2. Helen Haworth won from Ellen Princehouse 6-1, 6-0. Leona Rudy won from Beryl Geer 6-4, 6-4. Ewell and Haworth won from Hillman and Princehouse 6-0, 6-1. Cora Mead and Virginia Cran won from Camp and Lelamae Cantrell 3-6, 6-2 and 7-5. Charlotte Renstrom and Evelyn Olson won from Florence Cagle and Geraldine Becker 6-2, 6-1.

Panther Tennis team got underway with a splash this year; there being seven lettermen, five boys, and two girl "H" holders on the team. The interest in tennis has increased considerably this spring and our ship bids fair to have one of the

best, if not the best teams in the fleet this season even though they are working under a handicap having to do the larger part of their practice in neighboring waters.

The ranking of the boy racket wielders is as follows: Armonde Albo, Ariste Albo, Tate Umberger, Carl Sandstrom, Paul Gillingham, Fred Betts and Harry Nelson.

About twenty-five girls are turning out for the tennis team regularly every night. Those that have been playing in recent matches so far as follows ranking as to their playing. Nellie Ewell, Gwen Donnan, Helen Haworth, Leona Rudy, Evelyn Olson, Virginia Cran, Charlotte Renstrom, Cora Mead and Dorothy Barnard.

Results of games are:

Boys defeated Spokane University.

Boys tied North Central.

Boys lost to Lewis and Clark.

Boys lost to Central Valley.

Girls defeated Central Valley.

Girls defeated Spokane University.

Track

First row: Everett Lipps, Eugene West, Morton Harmon, Gerald Miller, Paul Ratsch, Bill Adams, Lex Tempilin, Henry Wakeley, Al Lemon, Marvin DeChenne, Kenny Sheppard.
 Second row: Floyd Goodman, Paul Ewing, Bill Emerson, Angelo Corigliano, Bob Johnson, Harry Mott, Art Swanson, Frank Kapel, Harold Hoffman, Robert Gregson.
 Third row: Duane Waldron, Leonard Nelson, Tom Merandah, Allan Stirling, Tom McGrath, Frank Henry, Kenneth McCarthy, Paul Stansbury, Eddie Miller, LaVerne Boner, Robert Murphy, Tom Mus, assistant coach.
 Fourth row: Lytle Van Dusen, George Glendenning, Lyle Stough, James Mathers, Dick Reed, Earl Betts, Mel Ellis, Dean Leete, Roy Waldron.

Some 55 or 60 young hearties took shore leave and answered an S. O. S. call for track men. Only four lettermen responded to the distress signal, however, so the outlook is not too bright. The only lettermen back are Stough, Henry, McCarthy and Glendenning. Henry and Glendenning may be counted upon for many points this season in their respective events, the sprints and the high hurdles. Stough conceded a good chance to come through with a first or second place in the city this year as his early season jumps were remarkable. McCarthy is one of the best low hurdlers in the city and is a favorite to win the event, and represent Hillyard at Pullman in the State Track meet. There are many deck-swabbers of first year men that show great promise for the future. Those who will be back next year and show lots of promise are: Ewing, Boner and Waldron in the sprints; Gregson and Stansbury in the mile; Stough and Leete in the high jump; Mathers, Wakely, Lemon and Leete in the hurdles; Emerson, Miller, Wakely and Lemon in the pole vault; Corigliano and Mathers in the middle distance events; and Ratsch in the weight events.

Saturday, April 18, the Hillyard Panthers took a defeat at the hands of the Lake City High School by a score of 66 to 56. Coeur d'Alene won first place in five events and the relay, and were able to hold a slight edge over the Panthers from the beginning.

QUADANGULAR MEET

Odessa, Ritzville, West Valley and Hillyard participated in a track met on Harmon field, April 27. When the dust rolled away, Odessa had 48 points, Hillyard 41 $\frac{1}{2}$, Ritzville 29 3-9 and West Valley 27 $\frac{3}{4}$.

Michaelson of Odessa was high point man with 19. Henry of Hillyard had 13, and Giese of Odessa had 12.

CITY MEET

Hillyard rolled in the dust at the Lewis and Clark playfield Saturday, May 9 when Lewis and Clark rolled up 71 1-3 points, North Central 53 1-3, Gonzaga 16 and Hillyard 7 1-3. The results of this track meet sent Henry of Hillyard to participate in the state meet at Pullman.

G. A. C.

Center row: Peggy Walker, Nellie Ewell, Leona Rudy, Charlotte Renstrom.
Back row: Thelma Jellnek, Madeline Curry, Dorothy McCormick, Vivian Rice, Wilna McLaren, Nitta Mitchell, Kathryn Meek, Helen Haworth, Miss Barger, Pearl Miller, Mabel Ivle, Blanche Cariveau, Dorothy Cariveau, Eleanor Siekerman, Cora Mead, Elsa Beck, Olga Johnson.

One bright Tuesday afternoon in October, twelve girls met on deck of the ship with Miss Finnegan to form the Girls' Athletic club. The charter members were: Lucille NeVille, Greta Nicholson, Frances Mahle, Lucille Miller, Ellen Eskeberg, Georgiana Mathers, Agnes Sandberg, Frances Tyler, Betty Miller, Evelyn Weaver, Hermina Mead and Fern Williams. They elected the following officers:

President	Betty Miller
Vice President	Fern Williams
Secretary	Evelyn Weaver
Treasurer	Hermina Mead
Advisor	Miss Finnegan

The purpose of the G. A. C. is to promote sportsmanship and create interest in athletic activities. Passengers are required to have three hundred points for membership in the club. Fifty points are given to girl passengers who make class teams in volleyball, basketball, or baseball. Twenty-five extra points are given to members of the winning team and twenty-five extra points are given to the captain.

Girls who have earned their points are voted on by the members of the club. The following

qualities are considered: sportsmanship, fair play and interest in activities. To remain in the club passengers must live up to the creed.

Fifty-one members have been taken into the club since it originated in 1928.

An initiation party was held in January this year and new members were given their G. A. C. emblems.

An outing is being planned for the first part of June.

This club also sponsors the making of girls' athletic awards.

Members are now enrolled and the following were elected officers for this year:

(First Semester)

President	Leona Rudy
Vice President	Charlotte Renstrom
Secretary	Nellie Ewell
Treasurer	Peggy Walker

(Second Semester)

President	Nellie Ewell
Vice President	Blanche Cariveau
Secretary	Katbryn Meek
Treasurer	Louise Homer
Advisor	Miss Barger

Basketball Champions

First row: Wilma McClaren, Vivian Rice, Nellie Ewell.
Second row: Helen Haworth, Evelyn Olson, Charlotte Renstrom, Dorothy Huss.

The first deck of the good ship, Hillyard, was a scene of thrilling events, as the members of the 12B basketball team plowed their way to victory, winning five of the six games played, and tying one.

The 11A, 12B and 12A teams were close contenders for the title of championship.

Members of the winning team were: Nellie Ewell, Vivian Rice, captian; Charlotte Renstrom, Wilma McLaren, Helen Haworth, Dorothy Huss and Evelyn Olson.

Miss Barger, a member of the crew, was assisted by Miss Colyar, a visitor from W. S. C. in her

work of training the girls so as to get the best possible results from their play.

After the final game the standings of the teams were as follows:

	won	lost	tied
12A	4	1	1
12B	5	0	1
11A	4	2	0
11B	2	4	0
10A	4	2	0
10B	1	5	0
9A	0	6	0

Honor Basketball Teams

First row: Glennavon Edwards, Leona Rudy, Helen Haworth, Virginia Cran, Vivian Rice, Nellie Ewell, Lottie Abrams.

Second row: Kathryn Meek, Nitta Mitchell, Eloise McDougal, Florence Van Dusen, Mabel Smith, Vivian Olson, Annette Dubbe, Cora Mead, Marie Gilberry.

The girls' basketball tournament came to an end with a bang when the two honor teams clashed.

These teams were made up of girl passengers who were outstanding for their good sportsmanship, basketball ability and clean playing and were chosen from all the other teams.

This is the first season the Good Ship Hillyard has sponsored honor teams, although in the future the choosing of such a team is to be an annual affair. Work given in the gym classes under the instruction of Miss La Velle Barger, a member of the crew, and Miss Alice Colyar, a visiting cadet from W. S. C., served greatly to improve the play of the girls and make an honor team possible.

The teams chosen by Miss Barger and Miss Colyar were evenly matched.

All the team play was broken up, as no passengers who played together on any class team were allowed to play together on the honor teams.

The score when the final whistle blew was 10-6.

Members of the honor teams were: forwards, Nellie Ewell (12B), Virginia Cran (11A); centers, Eloise McDougal (12A), Nitta Mitchell (12A); running center, Florence Van Dusen (11A); guards, Kathryn Meek (12A), Annette Duby (10A) and Vivian Rice (12B).

The second honor team was made up of: forwards, Cora Mead (11A), Leona Rudy (12A); centers, Marie Gilberry (11A), Lottie Abrams (10B) and Mabel Smith (12A); guards, Vivian Olson (10A) and Helen Haworth (12B).

Girls' Volleyball

First Row: Virginia Cran, Olga Johnson, Olivia Stokke, Edith Arnoldo, Madeline Curry, Genevieve Zinkraff.

Second Row: Elsa Beck, Marjorie Jones, Blanche Carivean, Florence Van Dusen, Gladys Swartz, Cora Mead, Eleanor Selckermen, Dorothy Hamaker, Miss Barger.

The volleyball tryouts started with a bang with a total turnout of 113 girl passengers. The freshmen B class lead with 25 per cent of the class turning out and the senior B's had the smallest turnout having only seven. The 11B class with 21 turnouts were the winners of the tournament. The 10B's proved to be the real opponents of the 11B's. The 10B's won the first game and it looked as though they would win the championship. They took the lead in the second game but a sudden burst of energy won the game for the Junior B's

The last game decided the championship. Both teams settled down to a hard game, but fate intervened and the upper classmen won by a close score. The Juniors had to fight many hard battles before they could claim the title of "Inter-scholastic Champs of Girls' Volleyball."

The members of the Junior B team are: Marjorie Jones, Elsa Beck, Gladys Swartz, Cora Mead, Olga Johnson, Madeline Curry, Eleanor Sickerman, Dorothy Swanson, Genevieve Zinkgraf, Blanche Cariveau, Olivia Stokke, Florence Van Dusen and Virginia Cran.

BASKETBALL

—H—

(Continued from page 58)

while Derline and Metrovich stood out for Gonzaga.

HILLYARD 20—DEER PARK 29

The Panthers fought hard in their second game with Deer Park but in spite of this they received a second downfall from them. The game ended with a score of 29-20 in favor of Deer Park. The Deer Park quintet lead throughout the game. At the half Deer Park was in the lead with the score at 19-15. Albo and Wakely looked best for Hillyard and Castke starred for Deer Park.

Last Cheney game 38-17; won by Hillyard.

Last game of season with Spirit Lake was won by Hillyard by a score of

HILLYARD 18—NORTH CENTRAL 19

On Tuesday, December 18, North Central managed to nose out a close 19-18 decision over the Hillyard Panthers. The game was close throughout and this game ended in a tie, but in the over time period North Central made the winning point.

—H—

BASEBALL

—H—

(Continued from page 57)

Hillyard's entire team played well while Peterson, Miller, and Krebs stood out for Lewis and Clark.

North Central defeated the Panthers in a long ball game Wednesday, April 22, by a score of 16 to 10. The game was interesting throughout but was hampered considerably by a strong wind which blew the ball in every direction. The Panthers started the fireworks in the third frame, but were held down from then on while the Indians overtook them. Hillyard was ahead until the eighth when the Indians chased over nine runs to put the game on ice.

Bilow was the outstanding clubber for N. C. with three for five. Gullidge got a triple and Adams a double. Albo, Whitney, and Kroske got two singles apiece for Hillyard.

The Hillyard Panthers won their first baseball game of the city series, Tuesday May 5, by a score of 6 to 3. The North Siders gathered two runs in the first half of the first inning, but Hillyard came back to score four times in the half of the same canto. The Indians got one more in the second but from then on Hal Jones was complete master of the situation, allowing only one hit after the second inning.

The Panthers couldn't score again until the eighth, when Albo's hard single to center, with the basses full brought in two more.

The game was well played and for the most part it was a pitching duel with Jones having the edge over Anderson of North Central. Jones struck out nine, walked two, and allowed but four hits, while Anderson struck out eight, walked two, and allowed seven hits. Anderson got two of his team's hits in addition to pitching a nice game.

Lewis and Clark eked out a second victory over Hillyard April 28, when they defeated the Panthers by a score of 5 to 3. The Tigers got off to a two run lead in the first inning and in the second Krebs and Miller scored two more runs. In the eighth Bobby Miller booster out a homer with no one on base. Albo, Merklin, and Miller put over the Hillyard tallies in the sixth and seventh.

Jones and Moberly were the outstanding players for Hillyard while Peterson and Miller played best for Lewis and Clark.

—H—

FOOTBALL

—H—

(Continued from page 62)

for Tiefel, Dahlen for Grieve, Goodwin for Jones, Gullidge for Hinkle.

Hillyard: Umberger for Baldwin, Falkner for Gilman, Miller for Albo.

Officials: Bobby Morris, referee; Squinty Hunter, head linesman, Doctor Neely, timer.

LEWIS AND CLARK GAME

The courageous Panther mascots met defeat for the first time at the hand of the Tigers from the pirate ship "Elsie" on October 25.

The Panthers, supported by the crew and passengers took shore leave for Harmon Field and returned much mangled and holding the short end of a 22 to 0 score.

The Tigers pirates took the first six scores when Crowther, lanky Lewis and Clark end, received a pass and galloped 68 yards to a touchdown. Doric converted. The Tigers captured two more points in the second quarter while a Hillyard punt was blocked behind the goal line and recovered by the Tigers.

The feature of the game was Henry's 24-yard dash of a tripple reverse play in the third quarter which placed the Hillyard mascots in a scoring position, but the Panthers could not gain an inch, and the ball went to the opposing eleven.

In the fourth quarter, Lewis and Clark unleashed a terrific onslaught of line plays which netted them another two touchdowns.

Although the Tigers took heavy toll of the Panthers it took a stiff fight to do so.

Doric, Buckles, Petterson and Crowther fought an outstanding battle for the Tigers while Poffenroth, Henry and Freeborg did well for Hillyard.

FEATURES

The New Ship---John R. Rogers

When the Good Ship Hillyard is warped into port next January, passengers and crew will be transferred to a graceful new vessel in which to set out on another brilliant voyage. We look forward to abandoning the old windjammer in favor of the new yacht, John R. Rogers.

With Captain Meyer directing our course from the fore-deck and First-Mate Jinnett bending a lenient eye on the activities of the passengers, we

shall steam on to more and greater triumphs, breasting the waves of trouble smoothly, and riding gently in the tempests of conflict.

The new yacht will be equipped throughout for radio, and will include the most modern and efficient arrangements and equipment which it is possible to obtain. It is under construction at this time in the J. J. Lorenz shipyards at Pittsburg and Wellesley.

History of Hillyard High School

—H—

One score and two years ago on the good ship Hillyard fifty passengers gathered in the ship's forecandle to wait for the whistle to pass to their various staterooms. The ship "Regal" was, at one time, the "Hillyard."

Mr. M. L. Gordon and Mr. John Aldrich, who were Admirals on board the ship in 1907, at the time it was launched declared that the forecandle was large enough for any number of passengers that would ever sail on the ship. The second deck of the three master was sufficient for naval needs; therefore the quarter deck of the ship was used for small arms.

Milton Tod, who was the first skipper of the ship, is now spending his declining years of life in Port Coeur d'Alene. Carl Vertrees, who died about a year ago, was the kind and well loved skipper who presided over the first fifty passengers. A. A. Keinholtz was his rear admiral.

The passengers had their choice of several different courses including the commercial, classical, and literary, the former two of which are still in use. Women then as now took their places in the guiding of the destinies of the passengers. Miss McDonal taught Latin and English while Miss Nolan taught German and English.

Two new men members of the crew, who chose this line of work, were Captain Gay and Captain Johnson who taught history, algebra, and commercial subjects.

Rapid growth was shown by the increase in number of passengers from January 23, 1911 until September of the same year. Thirty-five passengers were added during that time making a grand total of one hundred and five in the whole group. This lead to an over crowded condition in the ship which has been changed from the "Hillyard" to the "Regal Grade School."

The partition in the forecandle was removed so that some passengers were no longer barred from assembly meetings. A room, which was at that time an eighth grade class room, was changed into a high school recitation room.

During this same year Miss Frissell, a former member of the Wisconsin crew, was added to the Hillyard crew. Several ministers and a Y. M. C. A. worker gave talks to the ship body that year. The addresses were very interesting and helpful to the passengers. Among the speakers were: the Rev. Mr. J. T. Corbett, the Rev. Mr. J. L. Keene, the Rev. Mr. Thomas, and the Y M. C. A. worker, Mr. Patterson.

Several new pictures were bought for the Regal

Ship that year. Among them were "Sir Galahad," "The Forum," "The Colosseum," and portraits of Lincoln, Washington, and Napoleon. "The Colosseum" was partially burned during the recent fire and is now reposing among the ruins stored in a former classroom of the Arlington. The portraits of Lincoln and Washington are hanging on either side of the forecandle stage.

On December 28, 1911 a very important problem that of building a new ship for the Hillyard district, was brought before the ship board. It was decided that a \$50,000 bond issue should be placed before the public at the next election. The plans for the ship were arranged by the architect R. C. Sweatt. He accomplished his work in the Reality building in Spokane.

The plans called for laboratories, lecture rooms, class rooms, a manual training room, and last but not least the ship's forecandle. The architect planned to build the forecandle in the section West from the middle of the main deck.

A gymnasium and running track were also important considerations. The board finally arranged to use the Y. M. C. A. building which is now the Queen Ave. Hotel for a gymnasium. Heating and ventilation facilities were to be located in the West wing of the structure. This heating plant served for the annex when it was added to the ship.

Mr. Sweatt used modern ideas dealing with safety and sanitation.

When the new ship was constructed in 1912, a Department of Chefs and dress makers were added. Miss Cramer was the first instructor of this section. After two years of successful work in this section Miss Vestal took over the work. About one half of the entire group of girls chose this course of study.

In the year 1912 the first portion of our present fleet was constructed. Those acting as admirals at that time were Dr. J. F. Farrow, A. S. Strauss and John Aldrich. Athletics were first sponsored in that year. Nearly every man passenger played on a basketball team which was the first organized sport.

A small book which corresponds to our present annual was used but it was much smaller than the year book of today. A small paper which contained special ship news was edited by Miss Sartwell who now lives in Livingston, Montana. She was a resident of Spokane until about a year ago.

The first group of passengers to complete their course of sailing from our present ship, which was

new and up to date at that time, was the June group of 1913. Eight of the twelve passengers who set sail in 1909 completed their four years of travel. A class play was presented by the 1913 group. Miss Sartwell who had a very high standing and thirty-five credits presented the farewell speech which was entitled, "A Twentieth Day Century."

Mr. W. C. Ransom was the rear admiral at that time.

The year 1916 brought new passengers and new problems.

The ship which was practically new at that time was white in color. Since then it has been painted red. In addition to this one room in the old Arlington was used.

One of the main problems of the ship at that time was the lack of a ship fore-castle. School plays were held in the fore-castle of the Ship Regal and commencement services held in the Methodist Church.

The passengers found many ways of entertaining while in port. One of the main forms of entertainment for the steerage passengers during the winter was sleigh ride parties.

Two of the plays which were given during that year were entitled "Cupid of Vassar," and "The Deacon's Second Wife."

The Senior shore leave was held at Liberty Lake where many of us love to go on summer trips. The crew consisted of seven women instructors and one lone man. Twenty-five students were the total number who completed their course of sailing during that time.

A class play entitled "A Pair of Sixes" was given in that year. Miss Blanche Fitzgerald, who is now Mrs. W. Cummings, took the leading part in this play.

Mr. Ransom was the captain of the ship at that time and Mr. Lipscomb was the rear admiral.

In 1917 a bond issue for the construction of a fore-castle was introduced but it was voted down. Passengers of the ship became so discouraged that they called a meeting and decided to walk out. Strike! was the word and one hundred and fifty passengers were soon seen parading the shores with signs asking for what they wanted and needed. This act was much against the skipper's wishes but it was nevertheless carried out.

The Y. M. C. A. building of Hillyard, which is now the Queen Avenue Hotel, served as a gymnasium. Basketball, which was about the only sport conducted, was played at this place.

Mr. W. C. Ransom retired from his position as skipper at the end of that year. Mr. R. S. Lipscomb was the honored man who was chosen to fill his place. The ship seemed to have more women than men in the crew for again we find six

women and one man besides the skipper ruling the passengers. That year there was just one less graduate from that of the preceding year the number being twenty-four.

After a lapse of three years, from 1912 to 1915, a baseball team was organized. Tennis was also sponsored and the girls who liked volleyball organized a team and played games on the deck.

The Senior Play, which was given on February 21, 1917, was entitled "Lazy Bob Parkins." The last dramatics event of the year was sponsored by the ship orchestra and chorus on the 29th and 30th of May. It was a musical operetta called, "The Farmer's Daughter."

Mr. R. S. Lipscomb served as admiral and skipper during the year 1918. In that year twenty three graduates received their sheepskins and went out into the world to seek their fortunes.

Mr. Doolittle was the skipper of the ship from 1923 to 1924 and from 1924 to 1925. Miss Morrison was added to the crew in 1923 and Mrs. Bovec, Mr. Smith, Miss Herrington in 1924. Hillyard won the county championship in football for two successive years. It also won the Spokane county championship in track during those years. Dalton set the record in an 88 yard race at the state meet both years and won second place in a mile race for two years.

The class play given in the spring of 1924 was entitled "The Charm School." The spring play of 1925 was entitled "Come Out of the Kitchen." The faculty gave a play entitled "Tweedles." In 1925 Mr. J. D. Meyer became the skipper of the ship. The town of Hillyard was made a part of Spokane. Hillyard thus became a city high school with an increased faculty and a student body of about 300.

New members of the crew added at that time were Miss Allen, Mr. Benjamin, Mrs. Brown, Mr. Coburn, Mr. Purdy, Mr. Quackenbush, Mr. Saltz, Mr. Scott, Miss Harmon, Mr. Hughes, and Miss Strobridge.

In the year 1925 a contest was held to determine an official emblem and colors for the passengers and crew. Before they were put to sea they were called railroaders, and engineers. About fifty names were submitted to this contest and out of that group the name Panthers was the best liked. This distinguished title was submitted by Miss Bertha Mathers.

The play, "All of a Sudden Peggy," was given during the year 1927. Verna Bundy who played the part of Peggy O'Mara was the leading lady. Louis Sterling who played the part of Hon. Jimmy Keppel played opposite her. The Mexican operetta entitled "Pepita" was presented during the same year.

Several new instructors joined the Hillyard

crew during that year. Miss Rose Finnegan formerly held a position at Lewis and Clark. Miss French came from the state of Oregon. Mrs. Kapeck came from Montana and Mr. J. M. Tewinkel transferred from the ship "Lewis and Clark." He had been an instructor at Hillyard a few years before. Miss Stevens and Miss McMahan were also added at that time.

In 1928 a new column was added to the Hillyard paper making a total of six columns in all. Eight new instructors boarded the good ship Hillyard at that time. Among them were Miss Rose, who returned from a two years' vacation in France; Miss Florence Schonover, an instructor from Harrington and Miss Elsa Schrieber, whose former home was in Grand Rapids, Michigan. The men, who boarded the ship at that time, were: Mr. Meritt C. Adamson, who had spent a period of time teaching at Bainbridge Island; Mr. L. E. Babcock, a former teacher at Pomeroy high school; Mr. Ray G. Hubbard, a former instructor at Spangle; Mr. Black from Colorado Springs and Mr. Jinnett from Lewis and Clark.

The all school play of 1928 was entitled "The Patsy" and the Operetta was entitled "Peggy and the Pirates." A series of runways were constructed between the Arlington and the main building. Several other dramatic events took place during the year 1929.

Ethelyn Lewellen and Alvin Roberts played the leading parts in an operetta entitled "Purple Towers." The puppet show "Ali Baba" was presented during that season. The "Cat and Canary" was given as the senior class play. Ethelyn Lewellen and Benton Gillingham had the leading parts.

The operetta given in the fall was called "Miss Cheery Blossom." Evelyn Erwin and Louis Sterling played the leads in it. During this same year Hillyard won permanent possession of the Harvard Debate Cup by virtue of winning three of five city championships.

Miss Barger, physical education instructor, took the place of Miss Finnegan, who took the position of "Dean of Girls."

"Seven Keys to Baldpate" was given as the class play during the fall term of 1930. Robert Rothwell and Evelyn Erwin played the leads. Robert Rothwell was William Mager and Evelyn Erwin was Myra Thornhill. Benton Gillingham and Viola Hink, played the leading parts in the January class play entitled "Seventeen."

The operetta, "Jerry of Jericho Road," was given by the music department on May 23, 1930. Alice Roberts, who was Jerry Bank, and Julius Clausen, who was John, held the leading parts.

John Kelly, Ray Anderson, Gladys Moe, and Kathryn Youngman attended the annual conference at Pullman.

The Panther baseball team downed Lewis and Clark with a score of 15 to 14 on Harmon Field April 28th. This was the first baseball victory over the Tigers. Hillyard also defeated Gonzaga in baseball with a score of 13 to 0.

Mr. Babcock gave the boys a very interesting task to perform that year. This was the construction of a forty mile an hour speed boat. It was constructed of mahogany. It was thirteen feet long and it weighed one hundred and twenty pounds.

History medals were awarded to Irma McDougal and Walter Oswald by the Daughters of the American Revolution. These medals were given to students who had done the best work in history during that year. Mary Troutfeter and Benton Gillingham received those awards the year before. The year 1929 was the first year that these awards were given at Hillyard.

In the year 1930-1931, several new instructors were added to the crew. Miss Budwin, Mr. Minzell, Mr. Frissel, Mr. Lisle and Mr. Byrne.

"The Valiant," with Evelyn Irwin and Harold Stevens playing the leads, was one of the most successful plays ever presented at Hillyard. It was sponsored by the Footlights club and given at a pay convocation. Evelyn Irwin and Harold Stevens again played the leading roles in the senior class play, "Peg O' My Heart."

The ship is now old and disabled and it is hoped that in the near future a new ship will shelter its passengers. Not only will the ship be one of beauty, but it will have many added attractions. The auditorium will contain seating capacity for eight hundred and fifty students. Two hundred and fifty seats will be located in the balcony, which will surround three sides of the wall. Several study halls will be located in various parts of the building. The gymnasium is to be located in the wing of the building, which is to be built in the shape of a great E, with a door on the wings and the ends of the building.

An attractive library which will have a seating capacity for eighty students is also included in the plans. It will be one of the best in any local school. The home economics department will have a modern kitchen and dining room. The music department it to be constructed as a miniature theater. It will be used by both the public speaking and music department. The plans are being drawn up by J. K. Dow and Mr. Wells.

An additional number of class rooms and an increased amount of supplies will make the ship a better one on which to sail.

The Fire

While Hillyard Burned

Probably the heart of every Hillyard passenger and member of the crew acted strangely unnatural when extras came upon the street, while news-boys screamed out the headline "Hillyard Is Burning."

At any rate a great gathering of passengers and instructors were looking on as the old Arlington went up in flames. Some passengers were dillcreously happy, feeling that now we could have a new ship. Some saw their hope of graduation falling around them because of a lack of room, some imagined themselves running down the street in the rain while going from one class to another, while some, white faced, wild eyed students and teachers thought only of the valuable work and treasurers that were being burned or water soaked.

Many teachers lost valuable articles. Mr. Te-winkle, head of the English department lost many

souveniers of his teaching days and of his European trip and was destined to lose the rest when fire destroyed his homes later in the year. Text books, bank books, notebooks, composition papers, magazines and other valued artieles were destroyed. Students wandering around the building found the charred remains of the desks and radiators, and pictures of the Colesseum at Rome, which was presented to the school and notebooks which spoke of many weeks of work.

But in spite of apalling loss, Mr. Meyer and other members of the crew were resolved to make the best of conditions and to keep the school open. Passengers passing by at 11:30 Sunday night saw a light still burning in one of the portables and wandered what the reason might be, but all wondering was swept aside and admiration for the crew was reflected in the faces of the passengers when, on returning to the ship on Monday, they

found that teachers has sat until the wee, small hours of the morning trying to work out a plan of carrying on the work. For two weeks the passengers and crew were on hand at 8:00 o'clock in the morning and stayed until late in the afternoon.

In spite of the difficulties the good humor of the student body was prevalent and the passengers cooperated in every way with the crew to help keep order and accomplish the necessary work.

The Home Economics dining room, which was also used as a rest room was supplied with seats and is still used as a class room.

The beds from the rest room were moved into the sewing room and used as seats for the members of classes held there.

Black boards were placed over the holes, where the plaster is missing in the boxing room, and classes were held there. The stage and stage dressing room were also fitted for class rooms.

The boys' locker room, although a noisy place to hold classes, was utilized in this emergency.

It was not long, however, until windows and equipment were restored to all but two rooms of the old ship and again students were more nearly comfortable.

And then came the spring rains. Passengers and crew were decidedly disturbed when drops of rain began soaking through and waste baskets were used to catch water when all the pails were full. Again the ship board came to the rescue and put tar paper on the roof. Now, although laughter ripples through the room when the wind catches the paper and makes a sound like little mice running across the roof, the rain can no longer come through.

Ugly, barn-like, rafted rooms greet the eyes of the students, but since the students, not the building make the school, the passengers and crew are disregarding the appearance of the state rooms.

January Class Will

—H—

We, the departing members of the more or less flourishing class of January, '31, being occasionally of sound mind, seldom of reliable memory, particularly as regards Latin, French, Physics, Chemistry, Trig., and a few others, do hereby not only revoke any and all past testaments, but positively denounce them, conceiving them to have been inspired by the hosts of the nethermost pit, and therefore not reconcilable to the ideals we would see embodied in the freshman class, and all other freshman classes whatsoever and from now on. Having given utterance to which portentous statement, we now pause for breath.

As to our worldly state, having in mind goods, and sundry other properties, the less said the better. However, should any aspiring member of the lower classes stumble upon any of our works,

including notebooks, syllabusses, and the like, we would advise him to consign said documents to the blaze, assuring him that to copy them would only result in earning them repetitions of the numerous D minuses and F plusses which we in our turn had inherited by manipulating the information included in the papers of the class preceeding ours.

Regarding our remaining possessions, we do hereby devise and bequeath that they should be disposed of in the following manner, to wit:

To the faculty at large we sign over all our uncompleted manuscripts, particularly denoting those essays and criticisms with which we found reason to lament, such as the *Private Life of Walter Byron* and the *Secrets of Will Wordsworth*. We are happy to leave these experimental works to the English teachers, hoping devoutly that they will be wielded as indiscriminately and

Left row: Hazel, Higgins, Nig Wakely.
Right row: Virginia Cran, Pearl Wiley, Lewis Becker, Olive Truscott, Elizabeth Durham, Bertha Craig.

effectively over the heads of succeeding classes as they were brandishd over ours.

ITEM 1: Charlie Weiner leaves to Joe Tewinkle one dog-eared copy of Charles Lamb's "Dissertations Upon a Roast Pig," with the fervent wish that the recipient peruse it carefully, and if Charlie never sees it again, that will be much too soon to suit him.

ITEM 2: Dorothy Cariveau leaves a wad of chewing gum to whoever sits in the next to the last seat in the fourth row in Room 29, and not wishing to be discriminative, Dorothy stated that the first who arrived on the scent might have three-quarters of the chicle and the second should have the remaining fourth: depending of course, if the chewing material is still stuck under the desk where she parked it last October.

ITEM 3: As a special mark of esteem between great men, Chauncey Wakeley gives Frank Henry his outstanding ability in debate.

ITEM 4: After much pondering, John Hartley has bequeathed his dumbness to Dwight (Tarzan) Goodman. Johnny thinks that Tarzan needs some sort of excuse.

ITEM 5: Eric McDavis bestowes upon Roy Farmer his passion for skipping classes, hoping, however, that Roy is more successful in eluding the vigilant eye of Mr. Jinnett. Eric says also that no one is to assume the right to entertain any red heads in Hillyard.

ITEM 6: Ben La Point receives from Floyd Morrison the club which the latter has been wielding to protect himself from feminine admirers.

ITEM 7: Ursula Valiquette wills to Tris Albo her splendid height not including French heels.

ITEM 8: Bob Williams leaves Charlotte Renstrom a glittering sparkler. Nuff Sed!

ITEM 9: Lloyd Carson has been prevailed upon to bestow upon Dorothy Huss his German goiter.

ITEM 10: Kenneth West will leave his shiek hair-

Al Faulkner

Gerald Freeborg

cut to Melvin Ellis, with the hope that he'll make the most of it.

ITEM 11: His favorite chair in the corner of the Journalism office has been left to Juel Kyarsgaard or Mable Smith by Lee Austin. He said that he would let them fight it out to see who will sit on the floor in the future.

In witness where of we set our seal this twenty-second day of our Lord, Nineteen Hundred and

Thirty-one. If on one knows what our seal is, we reveal that it consists of a braying donkey rampant on a field of azure, or if you don't like that just put in a field of clover and let it go at that.

Signed, the Senior Class

Duly witnessed according to prescribed form by Bull Montana and One-Eyed Conelly. Rest in Pieces.

—H—

ACKNOWLEDGEMENT

—H—

The staff of Paws and Claws wish to acknowledge the help of the following people in collecting information on the history of the school:

Inland Empire News

Mrs. Lalonde (formerly Miss Sartwell), Livingston, Montana.

Eva Cummins, A. B. M. Girls' school, Mandalay, Burma.

Mrs. Myron Flatter (formerly Gernise Doty), Green Bluff, Washington.

Mrs. William Cummings, (Blanche Fitzgerald), Spokane, Washington.

Looking Backward

(Identifications on page 99)

School Log

—H—

SEPTEMBER

- 5.—School begins.
- 5.—Four cadets arrive from W. S. C.
- 11.—Class elections held.
- 12.—Panther Service club outing held at New man Lake.
- 16.—Footlights club elects new members.
- 16.—Gail Hunt named president of Art club.
- 18.—First meeting of the Girls' League held.
- 18.—Cast for "Seven Keys to Baldpate" chosen.
- 18.—Hall patrol established by the Boys' Federation.
- 18.—Alumni defeats Panthers.
- 18.—Spanish club elects Leona Rudy president.
- 20.—Footlights club members initiated at the home of Lewis Becker.
- 25.—Dorothy Cariveau and Jean Koyl receive valedictory and salutatory honors.
- 25.—First "Hi Times" published.
- 25.—First pay con given by Panther Service club.
- 27.—Hillyard vs. West Valley (football). Score of 13 to 0.
- 29.—Mrs. Bovee's room reaches 100% in Red Cross.
- 30.—Girls' fall tennis tournament begins.

OCTOBER

- 1.—Junior Dramatic club elects Jean Cochran president.
- 2.—Harold Stevens elected president of the Harding Debate club.
- 2.—Freshman party held.
- 10.—Hillyard scored a 6-0 victory over N. C.
- 15.—Standard dresses are donned.
- 17.—Footlights pay con given.
- 17.—Panther Cubs defeat Gonzaga Midgets, 19-7.
- 18.—Street dance at corner of Nevada and Morton.
- 21.—Open house, P. T. A. held in the auditorium.
- 24.—Rainbow girls sponsors dance at Masonic Temple in Spokane.
- 25.—Hillyard vs. Lewis and Clark (football) L. C. 22, Hillyard 0.
- 29.—Brock and Thompson, professionals, dance at Art club convocation.
- 29.—Harding Debate club dinner held in the high school cafeteria.
- 31.—Junior Dramatic club party given at home of Patricia Haggart.

NOVEMBER

- 1.—American Legion contest on "Significance of Armistice Day" won by Lovell Blodgett and Leona Rudy.

3.—Hillyard negative team defeats Cheney affirmative.

7.—"Seven Keys to Baldpate" all-school play, presented.

8.—Couer d' Alene lost in football to Hillyard, 6-0.

13.—"Harmonica Jim" Hartley accompanied by Fred and John Hartley entertained the students of Hillyard High.

19.—Mr. Saltz's chemistry classes visits Spokane Gas and Fuel company.

20.—Hillyard negative debate team defeats West Valley's affirmative.

27.—Lloyd Farmer journeys to Chicago to attend 4 H club convention.

27.—First basketball tournont held.

DECEMBER

4-5-6.—Mr. Pratt elected president of W. E. A.

5.—Public speaking class present one-act play, "Confessional."

6.—Basketball: Hillyard defeated West Valley 20-12.

12.—Shrine football game played at Gonzaga stadium, Hillyard represented by Gerald Freeborg and John Poffenroth.

12.—Operetta, "Boojum of Bagare" presented.

19.—Hillyard won all-city debates.

27.—Lillian Poffenroth married Frank Bailey of Centrailia, Washington.

JANUARY

8.—National Honor Society taps twelve.

9.—Junior Dramatic club presents a pay convocation.

9.—Alumni defeats Hillyard faculty.

Dual debate with Yakima

23.—"The Man in the Bowler Hat" presented by the Footlight club.

23.—Junior-Senior prom held at new Masonic Temple in Hillyard.

25.—Baccalaureate services held.

28.—Commencement exercises.

30.—Harding Debate club banquet held at Dessert Oasis.

31.—Arlington Building burns top floor, lower floor damaged by water.

FEBRUARY

2.—Two cadets arrive from W. S. C.

2.—Everett Lisle added to Hillyard faculty.

3.—Basketball game played at L. C.

(Continued on page 88)

Ship Log

FIRST HI TIMES

FOOTBALL—INDIANS VS.
PANTHERS

ARMISTICE DAY PROGRAM

TRIANGULAR DEBATE

DAD-SONS MIXER

JUNIOR-SENIOR PROM

SCHOOL FIRE

BIG-LITTLE SISTER'S PARTY

Ship Log

MADAME GIE-GI FUNNE FAYRE

FACULTY GAME

SPRING PRACTICE

CLEAN-UP WEEK

FIRST BASEBALL GAME

FIRST TENNIS MATCH

EXAMINATIONS

SCHOOL ENDS

(Identifications on page 101)

SCHOOL LOG

—H—

(Continued from page 83)

- 3.—History class begins to study bills sent by Geo. Elmer Brown.
- 5.—Basketball game played with Gonzaga in home gym.
- 6.—Cast for "Peg O' My Heart" chosen.
- 8.—Harding Debate club convocation given.
- 8.—C. C. Quackenbush passes his bar examination.

- 9.—Basketball with N. C. played at Hillyard.
- 11.—Footlights club tryout held.
- 13.—Dad and Son smoker held in gym.
- 20.—Boys' Federation and Girls' League presents the "Funne Payre."
- 23.—Spring football begins.
- 25.—Basketball banquet.
- 26.—Gertrude McDonald and Evelyn Irwin are awarded first scholastic honors.
- 26.—Senior honor roll published.
- 27.—Footlights club presents "The Valiant" at a pay con.
- 27.—Twenty-six students receive Panther emblems.

MARCH

- 2.—Girls' League general meeting held in the auditorium.
- 2.—Hillyard frosh defeats L. C. frosh, 39-15.
- 6.—Boys' Federation presented a con.
- 9.—Mr. Black calls for baseball candidates.
- 13.—Harding Debate club con presented.
- 19.—Whitman school presents an operetta.
- 20.—General convocation for awarding letters.
- 23.—Boys' Federation has a general meeting.
- 27.—Footlights club presents a pay con.
- 31.—Quarter exams.

APRIL

- 1.—Tests.
- 3.—Harding Debate club gives con.
- 4.—Spring vacation begins.
- 13.—Girls' League meeting held.
- 16.—First baseball game with L. C. at Hillyard.
- 17.—"Peg 'O My Heart" senior class play given.
- 17.—Harding Debate club presents pay con.
- 22.—Hillyard vs. N. C. (baseball)
- 27.—Hillyard vs. N. C. (baseball) plays at N. C.
- 29.—Hillyard plays N. C. in baseball.

MAY

- 1.—Baseball played at Gonzaga.
- 2.—Track meet at Gonzaga.
- 5.—Hillyard vs. N. C. at Hillyard.
- 6.—N. C. tennis team meets Hillyard here.
- 8.—Gonzaga meets Hillyard.
- 8.—Journalism Outing.
- 9.—District track meet held.
- 12.—Hillyard plays L. C. at Hillyard.

13.—L. C. tennis team meets Hillyard tennis team.

15.—State track meet held at Pullman.

15.—P. T. A. Vodvil.

15.—H club convocation.

19.—Baseball played at N. C.

20.—Annual banquet.

22.—Baseball played at Gonzaga.

29.—Baseball played with Gonzaga at Hillyard.

JUNE

7.—Baccalaureate services held.

9.—Commencement.

12.—Vacation begins.

—H—

PEG O' MY HEART

—H—

(Continued from page 47)

was well supported by the remainder of the cast.

The complete cast included:

Peg	Evelyn Irwin
Jerry	Harold Stevens
Alarie	Virgil Drake
Ethel	Dorothy Clizer
Christian Brent	Julius Clausen
Mrs. Chichester	Peggy Walker
Jarvis	Jack McPhee
Mont Hawkes	John Stevenson
Bennett	Winniford Linalthal
Samnders	Glennavon Edwards
Michael	Bubbles McCartney

SEVEN KEYS TO BALDPATE

The All-Passenger Play, a mystery by George Cohan, "Seven Keys to Baldpate" was given, November 9. Tense moments, thrilling drama, murder and love made the play, directed by Mr. Purdy, a great success.

Those who took part in "Seven Keys to Baldpate" were:

Elijah Quimby	Charles Andrist
Mrs. Quimby	Sally Oster
William Hallowell Magee	Robert Rothwell
Bland	Julius Clausen
Mary Norton	Peggy Walker
Mrs. Rhodes	Dorothy Clizer
James Cargan	Lee Austin
Thomas Hayden	Virgil Drake
Lon Max	Harold Stevens
Myra Thornhill	Evelyn Irwin
Chief Kennedy	Ray Maine
Owder	Kenneth West
Cops	Louis Erickson, John Stevenson

—H—

The scales in the drug store were out of order. A fat lady clambered on and inserted a penny. A slightly oiled gentleman standing near saw the scales register 75. "My gosh," he gasped, "She's hollow."

"I am a great believer
in luck.

"The harder I work
the more of it I seem to
have."

---Coleman Cox

CONGRATULATIONS
and
Best Wishes

JUNE CLASS, 1931

Smith Funeral Home

SMITH & COMPANY, INC.

1124 W. Riverside Ave.

Phone Main 2181

Autographs

*Business
Fineman University.*

*Business
Fineman University.*

CLASS PROPHECY

—II—

We, the committee of the June 1931 class, have kept track faithfully, of our classmates, and find them doing the following in 1951:

1. We find Ken McCarthy in Florida teaching alligators to draw wagons. (He's quite successful, too.)

2. Moroa Claflin lives the life of a hermit in the Rocky Mountains.

3. Glennavon Edwards is raising pigs in Idaho.

4. Marion Bonner, Alma Yacorzynski and Juel Kyarsgaard are the champion "hula hula" dancers in the Fiji Islands.

5. The world famous Gail Hunt has performed before President Pauline McCaffery, the Prince of Wales, monarchs of England, Spain, Russia and Norway.

6. Evelyn Irwin is a grand opero singer in Germany.

7. Ed Strantz is an engineer in charge of a group called the "No good Swimmers."

8. Nita Michell is the proud owner of a circus of trained fleas.

9. Tate Umberger is director in a girls' seminary.

Entirely Electrical

Installation in

New Rogers High School

This is the Most Modern Electric Installation in any High School in Spokane.

MAXWELL & FRANKS

724 FIRST

Congratulations
and Best Wishes
to the Class
of 1931

Montgomery Ward and
Company
SPOKANE

MONROE STREET GRAVEL CO.

Screened Rock, Sand, Pit
Run and Fill Dirt
Plastering Sand

Office: W. 330 Buckeye Avenue
Pit: 3411 N. Post Street
Broadway 0286

QUICK DELIVERY
FULL MEASURE

Get the Most and Best for Your Money

KODAK Finishing That "Lives" Forever

Finishing that never turns yellow or becomes brittle or fades. Bring your films to us for results! You will like the high class work we do. Developing and printing are the final stages of your Kodak pleasures, and why not finish the job to perfection. Results are assured by our methods. We "BRING OUT" all there is in your film by our scientific developing process. We use the purest chemicals always and offer a service that satisfies.

John W. Graham & Co.
If Its Made of Paper We Have It.

707-711 Sprague Ave.

708-716 First Ave.

The Eastman store—all the new Kodaks, Cine Kodaks, films and
motion picture reels for parties and
entertainments

10. Hazel Sausser is in a walkathon at the big metropolis of Cox's Park.

11. Margaret Patterson is catching snakes for a snake hatchery owned by Melvin Beek.

12. Sarah Camp has realized her greatest ambition, she is now the head of an exclusive woman's shop in Sara Cruz, Mexico.

13. Dorothy Barnard is head Librarian of the Library of Congress at Washington, D. C.

14. Willard Goodrich is now manufacturing centipedes for John R. Rogers High School students.

15. Anna Gingrich and Muriel Nelson are in Madagascar teaching elephants their A. B. C.'s.

16. Dorothy Clizer and Ferol Ellis are entertaining the Zulas at Ed Cafero's country estate.

17. John Rubright, Charles Andrist and Ward Anderson are midjets in Ringling Bros. Circus.

18. On a billboard featuring the three tallest women in the world we see the pictures of Grace Betts, Margaret Batthelemy and Ruth Tueveson.

19. Ada Nordwall is teaching school in Tumtum.

20. Eileen Nash is piloting an airplane from Hillyard to Mead.

21. Ethel Uhlig has the distinct honor of being the only one to design clothes for Hollywood.

22. Oscar Olson is a lawyer, specializing in breach-of-promise and divorce suits.

REGAL MERCANTILE CO.

Geo. A. Crofoot

F. H. Lancaster

Groceries, Meat, Flour, and Feed

A United Purly Store

E. 2903 Joseph Ave., Spokane, Wash.
Phone Glen. 3384

It's as sure as 2 and 2 make 4, that more people ride on Federal Tires than on any other kind because Federal makes the BEST tires. Ride on Federal and ride for less money!

FEDERAL TIRES & TUBES

J. L. Harley, Prop.

Hillyard Tire Shop

N. 4825 Market St.

Glen. 0755

BURGAN'S

Congratulations
to the June 1931
Graduating Class. . .

"KNOWLEDGE
IS POWER"

The Milestones of Life-- Indelibly Marked by Photographs

Photographs keep fresh always the memories of Life's Triumphs and joys. Whenever the big events of your life-time occur,—let us record them in permanent photographic records, which grow more precious as the years drift by. Graduation is one of life's important events,— your photograph should therefore be a good one of the quality that

THE ANGVIRE STUDIO

always produces

For 25 Years Specialists in Graduation Portraiture

609 Fernwell Bldg.
Spokane, Washington

23. Ray Green, now old and feeble, hobbles over to Wellesley and Pittsburg daily to watch the construction of the new Rogers high school.

24. Alice Hann and Irene Whipps are operating a matrimonial bureaus in Chattaroy.

25. Louise Homer sings over the radlo, and picks up a bit of extra money by teaching cbemistry.

26. Roy Gillogly is to be head janitor at the John R. Rogers high school.

27. Carol Lewis is a pearl diver, in the South Sea Islands.

28. Morton Harmon is selling hot dogs somewhere in the Death Valley.

29. Eloise McDougall is a throat specialist for mosquitoes in the Amazon River.

30. Fremont Cass is an ordained minister in Millwood.

31. Irene Harthold runs a banana boat from Peru to Seattle (all by herself).

32. Ralph Julian raises camels so the John R. Rogers students may study "The Successful Way to Travel."

33. Albert Cranston is making shoes for Primo Carnera and Frank Henry.

34. Billy Sparling is head chemist at Carstens Packing Co. testing hair to be used in the manufacturing of "Tarzan of the Apes" costumes.

LET US QUOTE YOU FOR

Costumes for Your Next CLASS PLAYS

OR

Masquerade Parties

We have wigs, masks and make-up materials for every kind of character and a large assortment of correct costumes. Write for free catalogue.

Any Costumes Rented

Miller-Dervant

Costumers and Characterizers
N. 209-211 Post Street Spokane

SERVICE AND ECONOMY

AT YOUR SERVICE

S & E Plumbing and Heating

Phone Glen. 1576 Night Phone Glen. 4161

H. E. Smith

4922 N. Market St.

Spokane, Wash.

WM. A. WELLS

HYDE BUILDING

JOHN K. DOW

COLUMBIA BUILDING

ARCHITECTS

Spokane, Washington

Northwestern Business College

S. 317 Howard Street

Telephone Riv. 2196

Congratulations... Graduates of JUNE 1931

Northwestern Business College Reorganized-- New
Management--New Policies--New Rates of Tuition.

The same high standards and requirements will be maintained that have made Northwestern the outstanding commercial training school of Spokane for the past thirty-three years.

All regular commercial subjects and courses are offered. We specialize in the instruction of Gregg Shorthand. All our Shorthand teachers hold Gregg Teaching Certificates.

Special Rates to Students Who Enroll
Before July 1st

New Classes Beginning Every Monday
Morning

D. W. M. FALKENRECH, President

P. E. DYE, Manager

- 35. Ethel Sontag is a stenographer in Attorney C. C. Quackenbush's office.
- 36. Oren McDonald is working for the government, illustrating grasshoppers.
- 37. Margaret Olson is editor in chief of the Chattaroy Herald.
- 38. Ruth O'Keefe is teaching kangaroos to box in the Hillyard Athletic club gym.
- 39. Doris Warren is perfecting a machine that will grow an orange from a seed in ten minutes.

—H—
DEBATE
—H—

(Continued from page 43)

repeated their performance of the previous year by winning the Northeast district championship. Credit goes to Hillyard this year for a win in the dual meet with Yakima, January 16.

The question for 1930-31 season was; Resolved: That all automobile owners should be required by law to carry insurance covering personal liability and property damage.

It is hoped that this debate will become a permanent engagement.

—H—

A negro pleading his own case in court said to his chief witness, "Sambo, where was I when we stole them chickens?"

Let the High School Graduate Remember

That the building of a character is more important than the training of a mind. That your chance of true success in life depends more on what you are, than what you know.

United Hillyard Bank
Spokane, Wash.

Hillyard Bakery

Bakers of

Domestic Bread

Delicious Rolls and Fancy Pastry

Our Products for Sale at Your Grocer

Beauty Parlor Service

At Reasonable Prices

Marcel and Curl	25c
Finger Waving	35c
Facials	35c
Permanent Waving	\$2.75

EXPERT SUPERVISION

Butler School of Hairdressing

4th Floor Kuhn Building
Phone Main 6027

ELECTRIC SERVICE

This electric service company, which is privileged to furnish you with electric energy for light, cooking and power, is concerned primarily with one object—service.

This service is translated in terms of economical operation, efficient management and the development of the resources and communities of the Inland Empire.

You are invited therefore, to make use of all the facilities of the company, with the assurance that as a public utility, this company serves all—and all alike.

THE
WASHINGTON
WATER POWER
CO.

NAMES OF BABY PICTURES

—II—

1. Evelyn Irwin
2. Laura Wold
3. Al Faulkner
4. Dorothy Huss
5. Jean Miller
6. Alverna Albo
7. Rena Brown
8. Hal Jones
9. Tris and Monk Albo
10. Bessie CaHail
11. Mildred Helseth
12. Adele Leonard
13. Nig Wakeley
14. Millie Baker
15. Bump Blodgett
16. Ruth Wold
17. Howard Kroske
18. Anita and Kathryn Buhrer
19. Lyle Stough
20. John Anderson
21. Lola and Aletra Jones
22. Albert and Dean Merchant
23. Juel Kyarsgaard
24. Leona Rudy

*If it is new we have it.
College style in our
high school prep suit
\$25.00*

Two Trousers!

**Garrett Stuart &
Sommer**

508 RIVERSIDE

Dependable

**Investment
Securities**

**Investment
Service**

**We invite your inquiries concern-
ing investments in which you are
interested**

Ferris & Hardgrove

**Tires, Tubes, Gas and
Oil**

AUTHORIZED

**Ford SALES
AND SERVICE**

Bidne Motor Co.

**N. 5303 Market Street
Hillyard**

The Most in
Quality and Style
for the Least Price!

J. C. PENNEY CO., Inc.

Corner Market and Diamond

**Sew With a Singer
Electric**

Sales and service. Rentals and
repairs. Typewriters all makes.
Rates to Students.

Hillyard Singer Shop

5001 N. Market Glen. 1068
A. E. Walker, Mgr.

THE LE-ROI

We feature Munsing-wear. Have
you seen the new Munsing sket-
ches, the last word in Dance Sets?
We also have a beautiful assort-
ment of silk crepe undergarments
that make wonderful graduation
gifts.

**Kronenberg's
Candies**

Candies for all Occasions
Lunch
Fountain Service

**HAND'S
PHARMACY**

N. 5025 Market St. Phone Glen. 0359
Spokane, Washington

FACULTY CHILDREN

—H—

1. Eloise Doolittle
2. Eleanor, Max, and Phyllis Smith
3. Vivian Doolittle
4. Jack Meyer
5. Loy Lowe Quackenbush
6. Eleanor Jinnett
7. Barbara Ann Babcock
8. Bobby Meyer
9. Louis Kapek
10. Patricia Saltz
11. Dick Purdy
12. Buster Saltz
13. John Kapek
14. William P. Coburn
15. Bob Morrison
16. Derce Camille Quackenbush
17. George L. Scott, Jr.
18. Marian Isabelle Quackenbush
19. Helen Louise Coburn
20. Ralph Richard Lisle
21. Bobby Benjamin
22. Jessie Scott

—H—

"I don't like this canoc," said the ardent young Romeo. "If I kiss you it will upset."

"I can swim," said the sweet young thing.

Dr. G. W. Loughlin Dentist

OFFICE and RESIDENCE

Phone Glen. 0369

E 3003 Diamond Avenue
Spokane, Wash.

There's an Indescribable Something
about

MISS SPOKANE

Wash Dresses

CASEY'S

in Hillyard sell
them exclusively

MISS SPOKANE, INC

Makers
Spokane, Wash.

Casey Department Store

Headquarters for

*High-grade clothing
shoes and dry-goods*

At the Lowest Prices

HAZEN & JAEGER

TWO PARLORS

CREMATORIUM
COLUMBARIUM

Courtesy, Kindness, Service

PHONE BRDWY. 0244
SPOKANE

KEEP HEALTHY!

DRINK
Hillyard Dairy
MILK

PERFECTLY PASTEURIZED

HILLYARD DAIRY

Glen. 0176

Compliments
OF

John C. McBride
Dentist

UNITED HILLYARD BANK

Willard
STORAGE BATTERIES

Stan's Battery &
Electrical Station

STANLEY DENSOW—PROP.

G. E. and Philco Radios
R. C. A. Tubes

4901 Market Street. Hillyard Wash.

Tel. Glenwood 1501

TUBES TESTED FREE

MEN'S SUITS
DRY CLEANED
and
PRESSED
\$1.00

Congratulations
Graduates!

Ideal Laundry Co.

Broadway 1200
Ideal Dry Cleaners

THE CHRISTIAN STUDIO

attributes the success of the commercial photographs in this annual to
the enthusiastic cooperation of the students
and instructors

“Photography Linked with Art”

“We Wish You All Success”—The Christians

Congratulations - - -

FROM

Clark C. Upton & Co.
Incorporated

Realtors
Insurance Agency

Corner Diamond and Market Streets
Glen. 1094

Merchant Tailoring

Cleaning, Pressing
AND
Repairing

Hillyard Tailor

E 3107 Queen Avenue

PANTHER SERVICE CLUB

—H—

(Continued from page 54)

igiano, Nick Julian, John Meck, Jim Penny, Tate Umberger and Rug Well.

The old members were: Lucille Cantley, Elizabeth Clark, Nellie Ewell, Dorothy Huss, Marjorie Jones, Margaret McClennahan, Melvin Beck, Melvin Ellis, Louis Erickson, Albert Kiefer, Lee Goldsmith, Gail Hunt, Roy Farmer and Joe Renfro.

We have three honorary members who are: Bonde Tuveson, Lee Austin and Lewis Becker.

A new group of officers was elected March 5 to conduct this group of passengers. Those elected were: President, Al Kiefer; Vice President, Lee Austin; Secretary and Treasurer, Dorothy Huss; and Sergeant at Arms, Ward Anderson.

A committee was appointed by Mr. Jinnet to draw up a new constitution which all members will abide by. Those appointed were: Lee Austin, Leona Rudy and Ward Anderson. The sponsors of the club are Mr. A. P. Coburn and Mr. E. R. Jinnett. The passengers owe all the good work that has been carried on through this club to them.

Dr. W. G. Beaumont DENTIST

Office and Residence
E. 2933 Diamond Avenue
Telephone Glenwood 1036

Groceries---Dry Goods
Drugs---Hardware
Notions-----Ice Cream
Magazines

**Blodgett
Mercantile Co.**

Nevada and Wellesley
Glen 0207

**A Builder's Service
for Your Use**

Phone Glen. 0913

**Edwards and Bradford
Lumber Company**

Corner Sanson and Market

We supply your table with the
best to be had in

Vegetables and Fruits

TRY US

Diamond Cash Grocery

Regal and Diamond

Glen. 0020

Congratulations
to the Classes of
1930-1931

GERLACH MOTOR CO.

"BETTER SERVICE"

N. 4724 Market Street

SPOKANE

WASHINGTON

Office Phone Main 3036

Residence Phone Riv. 2648

J. J. LOHRENZ

General Contractor
and Builder

811 Paulsen Building

Spokane, Washington

Ask about our specials in

PERMANENT WAVING

Countour Finger Waving . . Re-
waving last season's Permanent
. . . Shadow Mareel . . . Summer
Facial . . . New ideas in Make-up
. . . an Unexcelled Service ren-
dered each day by experts. We
are equipped to take care of your
demands.

The Gibson Shoppe
N. 5011 Regal St. Glenwd. 0275

5% Interest Paid on
Savings Deposits

Spokane Savings Bank

Capital One Million Dollars

FONK'S 5c to \$1 STORE

where your dollar makes more
cents

5207 Market St. Masonic Temple Bldg.

Shoes for Graduation !!

\$2.95

\$3.95

\$4.95

Hot Styles!

SAVON SHOE SHOP

128 N. Howard Street

Bill Hatch Sporting Goods Co.

South 11 Howard St.

Spokane, Washington

EXCLUSIVELY SPORTING GOODS

Bill Hatch

Phone Main 5622

Merchandise of Merit

for the young man

Buckley Clothes Shop

Thos. E. Kehoe

Hardware, Machinery
Furniture, Paints, Plumbing
Wall Paper

5002- 5004 Market Street Glen. 1183
Spokane, Washington

Hillyard Pharmacy

E. J. Tucker

The place to buy all home,
medicine needs and have all
prescriptions filled.

Phone Glen. 0663
5102 North Market

It is Easy to Dry Dishes and Polish
Glassware With

Red Bird TEA TOWELS

These unusual dish dryers are lintless
and highly absorbent, and are ready for
use without "breaking in."

An Ideal Gift

Sold in most retail stores

Originated and manufactured only by
Spokane Toilet Supply Co.

Hillyard Laundry

Clean Clothes Are a
Mark of Distinction

E. 3108 Olympic Avenue

Glenwood 2430

You can always rely
on your jewelry purchases made

AT

Sartori & Wolff

Makers of fine Jewelry

N. 10 WALL STREET
on the east side of Wall between
Riverside and Sprague

We are Installing
the Plumbing

**M. Isbister Heating
& Plumbing Co.**

504 W. Second Avenue
(Opposite Telephone Building)
Phone Riv. 2265 Spokane

GLEE CLUB

—H—

(Continued from page 48)

Anna Gill, Cleo Green, Mabel Ivie, Bonita Lynch, Evelyn Meranda, Katherine Poffenroth, Dorothy Ringus, Jane Russell, Mary Shanon, Olivia Stokke, Ethel Thorsen, Louise Homer, Margaret Miller.

Second Sopranos—Elsa Beck, Evelyn Chambers, Patricia Haggart, Thelma Harris, Ellen Hollandsworth, Virginia Jones, Lois Lyon, Magalina Venti, Ruth Peterson, Thelma Nelson.

Altos—Leota Brown, Juel Kyarsgaard, Erma McIntosh, Sally Oster, Alice Travis, Olive Truscott, Florence VanDusen.

Tenors—Sylvia Armentino, Marvin DeChenn, Jack McPhee, Harry Olin, Fred Mildes, Gerald Freeborg.

Bass—Frank Chambers, Morris Clausen, Ray Hedrick, Ray Hulick, Charles Killin, Ben LaPoint, Daune Waldron, Selvy Orso, Lytle VanDusen.

—H—

A teacher asked the students of a class if any student thought he was dumb to rise. A minute later a small boy rose.

"Do you think you are dumb?" asked the teacher.

"No, but I hate to see you stand up alone," said the boy.

O.K. Market and Grocery

Fresh and Cured

MEATS

STAPLE AND FANCY
GROCERIES

FRESH FRUITS AND
VEGETABLES

N. 5023 Market

Glen. 0097

William S. Brant

INDEPENDENT OFFICE

United Hillyard Bank Bldg. Upstairs
Spokane, Wash.

Insurance, Loans, Real Estate,
Notary Public and General
Office Work

Phone Glenwood 2593

Alex Vantomme

SHOE REPAIRING

Old shoes rebuilt to wear like
new. We use only first
class material

E. 3326 Diamond Ave. Spokane, Wash.

Gordon Motor Co.

M. H. Gordon, Manager

Marmon "8" Roosevelt "8"
Auto Supplies, Accessories and General
Repair Work

N. 5222 Market St., Hillyard Station
Phone Glenwood 0820
Spokane

Gifts That Last

LUTHER R. SQUIBB
MANUFACTURING JEWELER
Diamonds, Watches, and Jewelry

N. 5022 Market Street
Telephone Glen. 2360

Jewelry Makes Delightful Graduation
Gifts

Hillyard Optical Co.

Optometrists and Manufacturing
Opticians

Dr. F. E. P. Wilder

Proprietor

Hillyard N. 4803-1 Market St.

Phone Glen. 0172

Spokane N. 130 Stevens St.

Phone Main 4914

Spokane Burgan's Store

Corner of Boone and Division

Phone Brdwy. 0186

Associated Licensed Optometrists: Dr.
J. J. Davey, Dr. A. E. Reynnells, Dr.
Ivan M. Bumgarner, Dr. A. Magary, Dr.
L. Bumgarner

THE BEST PLACE TO TRADE

Independent Market

E 2909 Diamond

Glen. 1199

William Hunn, Prop.

Only the highest quality meats
are stocked. Sold at lowest prices
consistent with good quality,
and guaranteed to satisfy.

Cured Meats, Fresh Fish
Oysters and Sea Food in Season

THANK YOU

Congratulations!

We congratulate you upon suc-
cessfully completing an impor-
tant part of your life's work and
wish you success in whatever
field you may choose to enter.

We hope, too, that we may
continue to serve you in the years
to come as we have in the past
years.

 THE CRESCENT
RIVERSON, MAN AND WALL

SILVER GRILL

SPOKANE HOTEL

FOR THAT QUIET

EVENING MEAL

we suggest the Silver Grill. It will prove
a most enjoyable occasion, whether be-
fore the show or any social event. We
can promise you the best of foods, cuis-
ine, service, and attention. Why not try
it? We cater to your banquets and
parties.

Jerry Blount, Manager

GIRLS' LEAGUE SPORTS DEPARTMENT

—H—

(Continued from page 39)

board in a form that will arouse the interest of the girls. Last semester Kathryn Meek was in charge.

The weighing and Measuring department is a group which assists Miss Barger every month in weighing and measuring underweight girls. This is very beneficial and many girls are becoming more interested in health.

The group is directed by Ila Main this semester and was under the supervision of Grace Betts last semester.

The Handy Andy group is one organized to help Miss Barger during gym periods. They check roll and showers, record clean clothes, pick up towels and gym clothes, lock unlocked lockers and sell unclaimed gym clothes. Last semester Erma Me Intosh was head of the Handy Andy and this semester the place is filled by Helen Carson.

—H—

Shower baths were invented by a plumber who got tired of being hawled out by his wife for leaving rings around the bathtub.

RIALTO THEATRE

Playing nothing but the best in all talking pictures. We play all features made by Paramount, Fox-United Artists and Metro Goldwyn Mayer.

WAIT AND SAVE

Pictures Correctly Framed

at moderate prices

Give prints and original etchings

LEE FRAME SHOP

1029 Sprague Ave.

Main 5459

The Marella

C. G. Temple Proprietor

E. 3309 Diamond Ave.

Glen. 0586

Congratulations to
the classes of 1931

LEONARD BARBER SHOP

FOR GOOD HAIR CUTS

N. 4909 Market Street

